

Study in Japan Virtual Fair 2021, Exhibitors

Study in Japan Virtual Fair Conducted in English

Exhibitors participate in August 21, 2021
12:00~17:30 JST

Universities: 20 institutions
(National (N):10 Local Public (LP):1 Private (P):9)
Specialized Training Colleges (postsecondary Course) (S):2
Japanese Language Institutions (J):11

Exhibitors participate in August 29, 2021
12:00~17:30 JST

Universities: 20 institutions
(National (N):11 Local Public (LP):2 Private (P):8)
Specialized Training Colleges (postsecondary Course) (S):1
Japanese Language Institutions (J):12

Exhibitors participate in September 4, 2021
12:00~17:30 JST

Universities: 21 institutions
(National (N):10 Local Public (LP):2 Private (P):9)
Specialized Training Colleges (postsecondary Course) (S):1
Japanese Language Institutions (J):12

Exhibitors		Type	Exhibitors		Type	Exhibitors		Type
1	Akita University	N	1	Iwate University	N	1	Osaka University	N
2	Ehime University	N	2	Kanazawa University	N	2	Okayama University	N
3	Ochanomizu University	N	3	Kyoto University	N	3	Kochi University	N
4	Kyushu University	N	4	Kumamoto University	N	4	Shizuoka University	N
5	Shimane University	N	5	The University of Electro-Communications	N	5	The University of Tokyo	N
6	Chiba University	N	6	Tokyo University of Foreign Studies	N	6	Tokyo University of Agriculture and Technology	N
7	University of Tsukuba	N	7	Tokushima University	N	7	Toyohashi University of Technology	N
8	Nagasaki University	N	8	University of Toyama	N	8	Hirosaki University	N
9	Nagoya University	N	9	Hiroshima University	N	9	Hokkaido University	N
10	University of Fukui	N	10	Japan Advanced Institute of Science and Technology	N	10	Mie University	N
11	University of Aizu	LP	11	Yokohama National University	N	11	The University of Nagano	LP
12	J. F. Oberlin University	P	12	The University of Kitakyushu	LP	12	Nagoya City University	LP
13	Kyoto University of Advanced Science	P	13	University of Niigata Prefecture	LP	13	Kanagawa University	P
14	Komazawa University	P	14	Kansai University	P	14	Kwansei Gakuin University	P
15	Senzoku Gakuen College of Music	P	15	Kyoto University of Foreign Studies	P	15	Kobe Institute of Computing Graduate School of Information Technology	P
16	Soka University	P	16	Keio University	P	16	International University of Health and Welfare	P
17	Nagoya University of Commerce & Business	P	17	Sophia University	P	17	Joshi University of Art and Design	P
18	Miyazaki International College	P	18	Kagawa Nutrition University	P	18	Doshisha University	P
19	Ritsumeikan University	P	19	Digital Hollywood University	P	19	Nagoya University of the Arts	P
20	WASEDA University	P	20	Toyo University	P	20	Hosei University	P
21	Adachi Education Group	S	21	Musashino University	P	21	Ritsumeikan Asia Pacific University	P
22	Anabuki College Group	S	22	Arts College YOKOHAMA	S	22	Kobe Institute of Computing - College of Computing	S
23	ARC Academy Kyoto	J	23	ARC Tokyo Japanese Language School	J	23	Arc Academy Japanese Language School	J
24	Osaka Japanese Language School	J	24	Atys International Academy	J	24	Osaka International School of Culture and Language	J
25	KOYO Japanese Language School	J	25	ECC Kokusai College of Foreign Languages Japanese Course	J	25	Okayama Institute of Languages	J
26	Sapporo Language Center	J	26	College of Business and Communication	J	26	KAWAHARA E-Business College	J
27	SANKO GAKUEN	J	27	Kansai College of Business & Languages Department of Japanese Studies	J	27	Kyoto Minsai Japanese Language School	J
28	Shintomi International Language Academy	J	28	Kurume University Intensive Japanese Course	J	28	Shibuya Gaigo Gakuin	J
29	Central Japan Japanese Language School	J	29	Genki Japanese & Culture School	J	29	The Naganuma School	J
30	Tokyo / Osaka Japanese Language Education Centers	J	30	Sagami International Academy	J	30	Human Academy Japanese Language School	J
31	Japanese Language School Affiliated with Tokyo International University	J	31	Jet Academy	J	31	Bunka Institute of Language	J
32	Toyo Language School	J	32	Shinjuku Japanese Language Institute	J	32	Hokkaido Japanese Language Academy	J
33	Fukuoka Foreign Language College	J	33	Tokyo Ikuei Japanese School	J	33	Yokohama International Education Academy	J
			34	Nihongo Center	J	34	Waseda BK Japanese Language Course	J

As of June 21, 2021

Study in Japan Virtual Fair Conducted in Japanese

Exhibitors participate in September 12, 2021
11:00~16:30 JST

Exhibitors participate in September 18, 2021
11:00~16:30 JST

Exhibitors participate in September 26, 2021
11:00~16:30 JST

Universities: 20 institutions
(National (N):3 Local Public (L):2 Private (P):15)
Junior College(JC):1
Specialized Training Colleges (postsecondary Course) (S):6
Japanese Language Institutions (J):6

Universities: 21 institutions
(National (N):4 Local Public (L):2 Private (P):15)
Specialized Training Colleges (postsecondary Course) (S):6
Japanese Language Institutions (J):7

Universities: 20 institutions
(National (N):3 Local Public (L):2 Private (P):15)
Junior College(JC):1
Specialized Training Colleges (postsecondary Course) (S):7
Japanese Language Institutions (J):6

Exhibitors		Type	Exhibitors		Type	Exhibitors		Type
1	Utsunomiya University	N	1	Oita University	N	1	Kagawa University	N
2	Tokyo University of Marine Science and Technology	N	2	Naruto University of Education	N	2	Tokyo Gakugei University	N
3	Fukushima University	N	3	Niigata University	N	3	Nara Women's University	N
4	Osaka Metropolitan University	LP	4	Wakayama University	N	4	Prefectural University of Hiroshima	LP
5	Fukui Prefectural University	LP	5	Takasaki City University of Economics	LP	5	University of Hyogo	LP
6	Aomori University	P	6	Fukuyama City University	LP	6	Aoyama Gakuin University	P
7	Osaka Sangyo University	P	7	Aichi University	P	7	Osaka University of Economics and Law	P
8	Shobi University	P	8	Osaka University of Economics	P	8	Osaka Shoin Women's University	P
9	Showa University of Music	P	9	Osaka International University	P	9	Kyushu Sangyo University	P
10	University of the Sacred Heart	P	10	Gakushuin University	P	10	Kyoto University of the Arts	P
11	Takushoku University	P	11	Kwassui Women's University	P	11	Kyoto Seika University	P
12	Chukyo University	P	12	Kanto Gakuen University	P	12	Sapporo International University	P
13	Nanzan University	P	13	Kindai University	P	13	Graduate Institute for Entrepreneurial Studies	P
14	Nihon University	P	14	Jumonji University	P	14	Showa Women's University	P
15	Hagoromo University of International Studies	P	15	Sendai University	P	15	Daito Bunka University	P
16	Ferris University	P	16	Tokai University	P	16	Chuo University	P
17	Fukuoka University	P	17	Niigata University of Health and Welfare	P	17	Tokyo University of Science	P
18	Hokuriku University	P	18	Nippon Institute of Technology	P	18	Niigata Agro-Food University	P
19	Mukogawa Women's University	P	19	Hiroshima Shudo University	P	19	Japan Women's University	P
20	Meiji Gakuin University	P	20	Rikkyo University	P	20	Hiroshima University of Economics	P
21	Shiga Bunkyo Junior College	JC	21	University of Marketing and Distribution Sciences	P	21	Saga Woman's Junior College	JC
22	Osaka Isen College of Medical Care & Welfare	S	22	ASUKA International Bbridal & Hotel Tourism College	S	22	ECC College of Computer and Multimedia	S
23	Osaka Sogo College of Design	S	23	Ueda College of Fashion	S	23	Taiwa Gakuen Group	S
24	TOHO GAKUEN	S	24	Osaka YMCA International College	S	24	Syusei Technical College	S
25	Nippon Designers School	S	25	ESP College of Entertainment Tokyo	S	25	Anime Artist Academy	S
26	Tsuji Culinary Institute Group	S	26	School Institution of Keirin Gakuen	S	26	Niigata International Automobile College	S
27	Tokyo Technical College	S	27	NISSAN Automobile Technical College KYOTO	S	27	Toyo Institute of Art & Design	S
28	Eikou Japanese Language School	J	28	Aichi University of Technology Foreign Language School	J	28	Japan Health and Medical College	S
29	Sakuragaoka International Japanese Language School	J	29	Intercultural Institute of Japan	J	29	I.C.NAGOYA	J
30	Takarazuka University of Medical and Health Care, Japanese Language Program / Care Worker Program	J	30	Creative Japanese Language School	J	30	Osaka YMCA Gakuin	J
31	Tokyo / Osaka Japanese Language Education Centers	J	31	Sakura International Japanese Academy	J	31	Kyushu Foreign Language Academy Fukuoka School	J
32	Tokyo World Japanese Language School	J	32	The Institute of Japanese-Chinese Studies Japanese	J	32	Kyushu International Education College	J
33	Higashikawa Japanese Language School	J	33	Japanese International Academy	J	33	Tokyo YMCA Japanese Language Institute	J
			34	Fukuoka YMCA Japanese Language School	J	34	Musashi-Urawa Japanese Language Institute	J

As of June 21, 2021