

英語版

とち ぎ けんばん **栃木県版 2017**

Guidance for Entering High School in Multiple Languages

The content you will see is based on the information and data until last year. The official entrance examination requirements will be made and published in November 2017 by Tochigi prefectural board of education.

(The schedule of examination is already decided.)

By Utsunomiya University HANDS Project

Program

プログラム

主催者あいさつ Opening Remarks

高校進学ガイダンス Guidance

ため Break

質疑芯答 Questions and Answers

卒業生の体験談 High School Graduates Share Their Experiences

アンケート開紙の記入 Filling Out the Questionnaire

開会のあいさつ Closing Remarks

1. The Japanese School System

The difference between Elementary schools, Junior high schools and High schools

Elementary school to junior high school in Japan is a compulsory education. On the other hand, high school is not a compulsory education, therefore the student must to do an Entrance Examination. In high school, when grades are not satisfactory, or the number of absent days exceeded the days of the required absences, the student will not be promoted or graduate.

After graduating from high school...

Students can take an entrance examination to enter a university, junior college, vocational school or order educational institution. Since most jobs require high school graduates, you will have more chances to get a job if you graduate high school. During 3 years in high school, it is important to get some qualification and think about your aptitude / ability.

2. The types of High School in Tochigi

There are public high school (Ko-ritsu-Koko) and private high school (Shiritsu-Koko). About public high school, there are full-time school(Zennichi-sei), part-time school(Teiji-sei) and correspondence education(Tsushin-sei). When it comes to the high school courses, there are General course (Futsu-Ka), Vocational course(Senmon-Gakka) and Integrated course(Sogo-Gakka).

(1) About Full-time School, Part-time School, Correspondence Education

	Full-time School (Zennichi-Sei) (58 schools)	Part-time School (Teiji-Sei) (8 schools)		Correspondence Education(Tsushin-Sei) (2 Schools)
Days Time & Class	Monday - Friday 45 - 50 min. class 6 - 7 periods	Everyday (Evening) 45 min. class, 4 - 6 periods, Starts around 17:30	Monday - Friday morning / afternoon / evening schooling system, 45 min. class, 4 - 6 periods	Personal study & have your assignments checked by teachers. Attending school several times a month to study.
Required No. of yrs. to graduate	3 years	3 or more than 3 years		
Course (See the next page)	General(Gakunen-sei) Vocational (Gakunen-sei) Integrated (Tani-sei)	General(Tani-sei) Vocational 「Industry」 「Commerce」 (Tani-sei)	General (Tani-sei) Vocational 「Commerce」 (Tani-sei)	General (Tani-sei)
Others		School meal available	only evening, school meal available	

The point of choosing the school and course

- (1) Thinking about future, interest, ability and personality, and searching your possibility.
- (2) Thinking of future dream and the future occupation.
- (3) Thinking what you want to learn at high school.
- (4) Finding out about a university one wishes to enter ,course, subjects and so on.
- (5) Finding out the studies the student wants to pursue after graduation.

When you make a decision on your school and course

1st of all, you will think about your future course by yourself and then you will talk about your decision with your parents and you will ask your teachers for advice! Let's collect useful information as much as possible by attending open campus and participating in a school information session (especially private school) during summer vacation!

(2) Features of each department of public high school in Tochigi

General (Futsu-ka)		The main study of this course is general subjects. At many general courses, from the
		2nd grade students are divided into Liberal arts (Bunkei)and Science and
		mathematics (Ri-kei) or various courses.
	Commorpial dont	Students learn distribution system or an account book and obtain business computer
	Commercial dept.	skills and English conversation skill.
	Industrial dant	By experiments and laboratories, students learn about machinery, electricity,
	Industrial dept.	architecture, computer programming and so on.
) Luc	Agricultural dont	By experiments and laboratories, students learn agricultural
Ш	Agricultural dept.	management,biotechnology,(Food Chemicals/agricultural civil engineering)and so on.
Vocational (senmon)	Fisheries dept.	Students learn sea and river fish and shellfish farming. There is only one high school
(s)	risileties dept.	in Tochigi; Bato high school.
la l		In this department, there are several fields such as dress design, life planning, food
	Home economics dept.	culture, food nutrition, life culture and so on. By experiments and laboratories,
cal		students obtain those skills.
) V	Welfare dept.	Students obtain the skills of nursing and learn social welfare system.
		Students specialize in Science & Math. There is only one high school in
Science & N	Science & Math dept.	Tochigi; Oyama high school.
	Physical education dept.	Students obtain specialized knowledge of sports and improve athletic skills. There is
	Physical education dept.	only one high school in Tochigi; Oyama Minami high school.
	ntegrated	Credit - based class, students choose the subjects according to their interests
(Sc	ogo-Gakka)	among more than 110 subjects.

At the most of these vocational departments, in each course students will study and obtain for various qualifications

When you want to know about the features of private high schools, please check the pamphlet of the school, which you are interested in.

There are private correspondence education and part time school as well.

Lessons carry out in Japanese at high school in Japan. There is hardly any language support available.

(3) Subjects available on:

General (Futsu-ka), Vocational (Senmon-ka), Integrated (Sogo-gakka)

General / Futsu-ka **Vocational** / Integrated / Senmon-gakka Sogo-gakka Students can choose the high school where students can study the subjects/course they want to learn. [Example] Japanese General Japanese General Subjetcs / Futsu-Kyoka (major subjects) Specialized subjects / Senmon Kyoka Geography Japanese Modern social studies / History Math I Geography Civics P.E. /History Math English I etc. Science Civics Health & Physical & Industrial society education Human being Math Art General Subjetcs / Futsu-Kyoka Foreign languages [Example] Science ΓIntegrated Arts & Home economics Science subjects Information Health & Physical Applied math. Practical English, etc. education Commerce **FMathematical** Art Industrial Sciences subjects] Experimental Agriculture Science Foreign Fishery Applied Biology, etc. languages Home economics ΓHumanities & Welfare International subjects] Home economics Reading of Classical Math & Science Japanese Cross Health & Physical Information cultural understanding, etc. education ΓEnvironmental lifestyle subjects Fashion & Technology Theme study / Home nursing & Kadai-Kenkyu welfare etc. (Students study 「Information culture what they are subjects] interested in.) Voice music Programming etc.

Hisshu-Kamoku / Gensoku-risyu-Kamoku / Compulsory Subjects Sentaku-Kamoku / Elective subjects

3. Tuition Fees (1)

Fees for entering high school

There is a wide difference between public (Ko-ritsu) and private(Shi-ritsu).

		Public(Ko-ritsu)		Private(Shi-ritsu)
Course	Full-time	Part-time(Credit)	Correspondence	Full-time (example)
			(Credit)	
Examination	2,200 yen	950 yen	None	12,000 yen ~20,000 yen
Fee				
Entrance	5,650 yen	2,100 yen	500 yen	100,000 yen~200,000 yen
Fee				
Uniform,Gym	40,000 yen∼	15,000 yen ∼	None	70,000 yen~150,000 yen
clothes,etc	60,000 yen			
Facility	None	None	None	100,000 yen ∼
Expansion Fee				
Approximate	50,000 yen~	18,000 yen∼	500 yen	300,000 yen∼
Total				

Depending on private high school fees are different. If you need more detail or latest information please check the school pamphlet carefully.

The cost of the uniforms vary according to schools.(both public and private high school.)

You can ask some friends who graduated from the school where you want to go for their uniforms!

(2) Annual Fee

	Public high school			Private high
				school
	Full-time	Part-time (Credit)	Correspondence (Credit)	(Full-time)
Tuition Fee	0 yen (Tuition fee in public high school is free. ※3)			300,000 yen ~※2 ※
				3
Texts, Materials	10,000 ~ 70,000 yen (Depending on school and department)			
others ※1	130,000 yen~	30,000 yen∼	10,000 yen	250,000 yen∼
School lunches	None	depending on school	None	None

- **★ 1** PTA membership dues, student council fee etc. These fees are different from school to school. Many schools, from 1st grade, start saving for the school trip.
- **※ 2** When it comes to the tuition fee for private high school, from 2010, students are provided monthly 9,900 yen(in total 118,800 yen a year) because of High school enrollment support fund system, moreover, depending on the income of the family, students may receive more than that.
- ※ 3 When there is about 9,100,000 yen for 1 year of above certain earnings of the family, you will pay the school fee.

(3) Other Expenses

* Club activity

When students join some club activities students pay for such as uniforms, game fees, and so on by themselves.

* Transportation Fee

If the student is from a remote area they can use the public transportation. If a student will use a train to go to school, he/she needs to get a commuter's pass.

(4) In case of financial problem with the school expenses/payment

* About Scholarship

This is a loan system for high school students who want to study but have financial difficulties.

When it comes to a scholarship, there are many types of scholarships like governmental ones or private ones. In addition, when the students get a job, some scholarships are required to be refunded and some are not. Besides, scholarship screening is based on the students' academic records or performance and family income. In order to apply students need to prepare several papers. Those who are interested will seek advice from the junior high school teachers or high school teachers once you enter.

When you pass...

Unlike in elementary and junior high school which are compulsory, in high school, a student cannot return to school once he/ she drops the course. Whenever students have a problem, students should talk to their homeroom teacher, teachers in junior high school and so on.

The formalities (documents, petition, preparation of examination fee etc...) of entrance examination are indicated by each junior high school.

Let's prepare all things before the day of submission.

4. Entrance Examination

(1) The types of Entrance Examination for public high school

		Requirement	Examination	
General Selection		Those who graduated from Japanese	① Written Examination / Gakuryoku-kensa (5	
(Ippan-senbatsu)		Jr.high school(or expected) or	subjects)	
		foreigner with 9 years schooling	② Student Information Sheet / Chosa-sho (school	
			records, club activity etc.). Some schools have an	
			interview.	
Tokusyoku-senbatsu		Those who graduated from Japanese	①Student Information Sheet/Chosa-sho	
		Jr.high school(or expected) or foreigner	②Statement of purpose/Shigan-riyu-sho	
		with 9 years schooling, Must fulfill the	③Interview / Mensetsu,	
		H.S. requirement	④Short essay /Sakubun,Shoronbun or school original	
			exam.	
Special		Must be within 3 years of arrival in	Generally based on Interview / Mensetsu, Student	
Examination	adation	Japan	information sheet / Chosa-sho. However, some schools	
for Returnee Student &	examination		take written examination / Gakuryoku-kensa and Essay /	
Student & Student from			Sakubun.	
overseas			Written Examination / Gakuryoku-kensa , Student	
	B Special	The same as A Special selection	Information Sheet / Chosa-sho, Essay / Sakubun and	
	Examination	examination	Interview / Mensetsu. About Written Examination, there	
			are 3 subjetcs, Japanese, Math and English.	

* When you want to take the Returnee Student / Student from overseas special Examination please seek advice from your homeroom teacher.

Differences between public and private high school on entrance examination

Students can only apply to one public full time high school(All public high school hold an			
examination on the same day. However, it is different for part-time and correspondence			
course). When you pass students will enter that school unless there is a certain reason.			
As many high	n schools as students need (depending on schools, different examination day)		
Exclusive	Students have to enter the school once their application is accepted. Students		
Acceptance	can't apply to other high school.		
/ Tangan			
Multiple	Students do not need to enter the school even they are accepted. Students can		
Acceptance	apply to public high school.		
/ Heigan			
* When students have an impressive record or sport achievements, they may have an			
opportunity to take a special examination. This is generally an exclusive acceptance.(When			
students pass students may be exempted from payment of the tuition fee or the tuition may be			
	examination of course). When study opportunity to course.		

(2) Schedule until the Entrance Examination (2017~2018)

	Calendar
November	3-way (student/parent and teacher) interview, consultation and making a decision on the choice of high school. Let's decide which school you want to apply by discussing with your teachers and your parents.
December	2. Examination of "general selection "in private high school by recommendation Application submission Application submission
January	Entrance examination Result notification (depending on schools, there is second application)
February	3. Feature Selection Examination for public high school. Application submission (Jan.31st – Feb.2nd) Entrance examination (Feb.7th – 8th) Result notification (Feb.14th) 4. Examination of "general selection" in public full-time high school Application submission (Feb 20th – 21nd) 5. Examination of "special selection" in flex high school Application submission (Feb. 23th – 26th).
March	Entrance examination (Mar. 7th) Result notification (Mar. 13th) 6. Examination of "general selection" in public part-time high school Application (Mar. 13th – 15th) Entrance examination (Mar. 19th) Result notification (Mar. 13th – 15th) Entrance examination (Mar. 13th – 15th) Result notification (Mar. 13th – 15th)