

Study in Japan Fair 2019 (Korea) Participating Institutions

Busan: 71

National University: 5

Iwate University
Utsunomiya University
Yokohama National University
Osaka Kyoiku University
Nagasaki University

Local Public University: 5

Tokyo Metropolitan University
University of Hyogo
Shimonoseki City University
Prefectural University of Hiroshima
Fukuoka Women's University

Private University: 28

Kanagawa University
Matsumoto Dental University
Shobi University
Sophia University
Joshi University of Art and Design
Senshu University
Chuo University
Tokai University
Toyo University
Nihon University
Hosei University
Musashino Art University
Meiji University
Rikkyo University
Waseda University
J. F. Oberlin University
Teikyo University
Digital Hollywood University
Graduate School of Management, GLOBIS University
Aichi University
Nagoya University of Commerce and Business
Kyoto University of Foreign Studies
Doshisha University
Kansai University
Kindai University
Kyoto University of Art and Design
University of East Asia
Ritsumeikan Asia Pacific University

Professional Training College: 15

College of Business and Communication
Tokyo Foreign Language College
Toho Gakuen Media Training College
Toyo Institute of Art and Design
Japan Electronics College
Bunka Fashion College
Bunka Institute of Language
Institute of Sound Arts
Tokyo College of Sushi & Washoku
Kyoto Barber & Beauty College
ECC Kokusai College of Foreign Languages
Tsuji Culinary Institute
Nakamura Culinary School
Adachi Education Group
Jikei COM Group

Japanese Language Institute: 17

Yokohama YMCA College
Waseda Foreign Language College
Kansai College of Business and Languages
Hokkaido Japanese Language Academy Sapporo Main Campus
AKAMONKAI Japanese Language School
Ohara Japanese Language School
Kichijoji Language School
Tokyo Galaxy Japanese Language School
Japanese Language School Affiliated with Tokyo International University
Tokyo World Japanese Language School
Toyo Language School
Tokyo International Language Academy
I.C.Nagoya Japanese Language School
Osaka YMCA Japanese Language School
East Asia Japanese Language School
Vantan Professional Language School
KOYO International School

Other Educational Institution: 1

Kake Educational Institution

Seoul: 95

National University: 10

Iwate University
Utsunomiya University
Chiba University
Yokohama National University
The University of Electro-Communications
Osaka Kyoiku University
Okayama University
Kyushu University
Nagasaki University
Kagoshima University

Local Public University: 4

Tokyo Metropolitan University
University of Hyogo
Prefectural University of Hiroshima
Fukuoka Women's University

Private University: 41

Higashi Nippon International University
Kanagawa University
Senzoku Gakuen College of Music
Matsumoto Dental University
Shobi University
Aoyama Gakuin University
Asia University
Keio University
Sophia University
Joshi University of Art and Design
Senshu University
Daito Bunka University
Takushoku University
Chuo University
Tokai University
Toyo University
Nihon University
Hosei University
Musashino Art University
Meiji University
Rikkyo University
Waseda University
Bunka Gakuen University
J. F. Oberlin University
Teikyo University
Gakushuin Women's College
Digital Hollywood University
Graduate School of Management, GLOBIS University
Aichi University
Nagoya University of Commerce and Business
Nanzan University
Kyoto University of Foreign Studies
Doshisha University
Ryukoku University
Kansai University

Kindai University
Kwansei Gakuin University
Kyoto University of Art and Design
University of East Asia
Miyazaki International College
Ritsumeikan Asia Pacific University

Professional Training College: 17

College of Business and Communication
Tokyo Foreign Language College
Toho Gakuen Media Training College
Toyo Institute of Art and Design
Japan Electronics College
Hiko Mizuno College of Jewelry
Bunka Fashion College
SHOBI College of Music
Mejiro Fashion and Art college
Bunka Institute of Language
Institute of Sound Arts
Kyoto Barber & Beauty College
ECC Kokusai College of Foreign Languages
Tsuji Culinary Institute
Nakamura Culinary School
Adachi Education Group
Jikei COM Group

Japanese Language Institute: 20

Yokohama YMCA College
Waseda Foreign Language College
Kansai College of Business and Languages
Sapporo Language Center
Hokkaido Japanese Language Academy Sapporo Main Campus
AKAMONKAI Japanese Language School
Ohara Japanese Language School
Kichijoji Language School
Tokyo Galaxy Japanese Language School
Japanese Language School Affiliated with Tokyo International University
Tokyo World Japanese Language School
Toyo Language School
Meros Language School
Tokyo International Language Academy
I.C.Nagoya Japanese Language School
Osaka YMCA Japanese Language School
East Asia Japanese Language School
Asian Language & Culture College
Vantan Professional Language School
KOYO International School

Other Educational Institution: 1

Kake Educational Institution

Others: 2

The Asian Students Cultural Association
Study Kyoto

As of May 21, 2019