

Guidebook for entering Senior High School in Shizuoka Prefecture

Fiscal 2012

< INDEX >

I. The Japanese Educational System	1
1. The Japanese Educational System	
2. Who can take the entrance examination?	
II. Varieties of Senior High School	2
1. Specialized courses and licenses	
2. Differences between public schools and private schools	
III. Fees of Senior High School	3
1. Examination fee, Entrance Fee, and other expenses to pay at the time of school entrance	
2. Tuition, and other expenses	
3. Other Expenses	
IV. Scholarships and Educational Loans	4
V. The System of Student Selection	6
VI. CHOSA-SHO (Student Information Sheet)	8
VII. The Schedule until the Entrance Examination	10
1. The Annual Schedule for the 3rd Grade Students of Junior High School	
2. The Schedule of the Entrance Examination to Public Senior High Schools	
3. The Schedule of the Entrance Examination to Private Senior High Schools	
VIII. About Educational Counseling	11
IX. Terms used in High School or for Entrance Examinations	12
<Public High Schools in Shizuoka Prefecture>	13
<Private High Schools in Shizuoka Prefecture>	17

The Japanese Educational System

1. The Japanese Educational System

Education prior to elementary school is optional. Education is compulsory from elementary school to junior high school, which totals 9 years.

In elementary school and junior high school, there is generally no grade failure, but in high school and university, the student will not be promoted or will not be able to graduate when grades are not satisfactory, or the number of absent days passes a certain number. Regulations differ according to each high school.

A student is suggested to go to a certain elementary school or a junior high school decided by the local education board according to his/her residential area. However he/she can choose a senior high school or a university and is admitted to enter when he/she passes the entrance examination each school gives.

In Japan, more than 95% of the students enter a senior high school, after graduating from a junior high school. Since many companies require the applicants to graduate from a senior high school as an academic background, students who only graduate from a junior high school will have a limited number of jobs to get and lower percentage of possibilities of employment than those who graduate from a senior high school.

Now more than 50 percent of high school graduates enter university, and about 80 percent go to upper schools including junior colleges and professional schools. Their choices of work and qualification will be certainly broaden when they complete their university degrees.

Some senior high schools offer students technical courses to get a job just after their graduation, and others offer academic courses to enter universities. Therefore when you choose a high school to enter, you should consider well about your possibility and your course of life in the future and talk with your family and your teachers. To choose which high school to go means to decide your way to get a job or to go to a university after graduation.

2. Who can take the entrance examination?

Anyone who is over 15 years old on April 1st of the year of high school entrance and satisfies one of the four requirements:

- 1) Anyone who has graduated from a Japanese junior high school or will graduate from it in March.
- 2) Anyone who has finished nine years of education in a foreign country.
- 3) Anyone who has been transferred to and graduated from Japanese junior high school, or will graduate from it in March when one hasn't finished nine years of education abroad.
- 4) A student who has graduated from an international school such as Brazilian school is not admitted as a candidate. They need to pass the "Junior High School Graduation Equivalency Exam", held annually in November. As for the details of the examination, please ask "Special Education Support Section". Tel: 054-221-2090

II. Varieties of Senior High Schools

Depending on how far the student can attend a school, there are three choices of high schools : Zennichi-sei (daytime), Teiji-sei (part-time), and Tsushin-sei (correspondence)

Each high school has its own guide brochure named “Gakkō-Annai”. Please order it and read it carefully.

<i>Zennichi-sei</i> (Day time) <Public/Private>	<i>Teiji-sei</i> (Part-time)		<i>Tsushin-sei</i> (Correspondence)
	<i>Gakunen-sei</i> (Yearly advance)	<i>Tani-sei</i> (Credit-based)	
Everyday 8:30~16:00	Everyday 17:30~21:00	Courses of everyday, morning, afternoon, and night time	Personal study & attending school several times a month
3 years	4 years ※It is possible to graduate in 3 years	3 years or more ※74 or more credits are required	
FUTSU-KA (regular course) *1 SENMON-GAKKA (specialist course) *2 SOGO-GAKKA *3 (general studies course)	FUTSU-KA (regular course) SENMON-GAKKA (specialist course; industry, business)	FUTSU-KA (regular course)	FUTSU-KA (regular course)
see pp. 13-15, 17-18	· see pp. 16 · most schools provide school meals	See pp. 16 Three High Schools; Mishima Choryo Shizuoka Chuo Hamamatsu Ohiradai	Only Shizuoka-chu-o KOKO Places and schooling days: 1. Chuo Koko: Shizuoka Chuo Koko Sundays and Wednesdays 2. Tobu Campus: Mishima Chouryo Koko nai: Sundays and Thursdays 3. Seibu Campus: Arai Koko nai: Sundays and Thursdays

*1 Regular Course -- You will get a general education that will give you basic knowledge and techniques needed in your future. Each school has its own characteristic types of courses, for example preparation for university or other special educational goals.

*2 Specialized Course -- In addition to general education, you can get specialized training in various fields. For example you can take courses that concern your future career in agriculture, industry, business, fishery, and welfare services etc. You can also take in-depth courses in math and science, art, and international relations etc adding to academic subjects.

*3 General Studies Course -- You can choose academic subjects and/or agricultural studies, fishery, welfare services, etc., according to your interests and future goals.

1. Specialized courses and licenses

At schools with a agricultural course, industrial course, business course, or communication course, students may earn various licenses which further qualify them for getting jobs. These licenses are applicable only in Japan, but students will learn basic skills which can be a valuable asset in any field.

2. Difference between public schools and private schools

Because public schools are managed by the prefecture or city, the tuition is quite affordable for any family. At private schools run by each educational foundation, its tuition is generally two or three times as much as that of public schools.

There are also differences in the schedules and the systems of entrance exams between public and private schools.

III. The Fees of Senior High School

1. Examination fee, Entrance Fee, and other expenses to pay at the time of school entrance

	Public School				Private school daytime (ex.)
	Zennichi-sei (daytime)	Teiji-sei Gakunen-sei	Teiji-sei Tan-i-sei	Tsushin-sei (Correspondence)	
Examination Fee	¥2,200	¥950	¥950	-	¥15,000
Entrance Fee	¥5,650	¥2,100	¥2,100	¥500	¥95,000
Uniform, bag, gym clothes, etc *1	¥40,000 - 50,000	Around ¥15,000		-	¥70,000
Other expenses	-	-	-	-	¥60,000
Total①	Around ¥60,000	Around ¥20,000	Around ¥20,000	¥500	¥240,000

*1 The school or PTA might be able to donate items such as uniforms, bags or gym clothes, so please ask.
In some cases, a part of “other expenses” must be paid at the time of entering the school.

2. Tuition, and other expenses

	Public School				Private school daytime (ex.)
	Zennichi-sei (daytime)	Teiji-sei Gakunen-sei	Teiji-sei Tan-i-sei	Tsushin-sei (Correspondence)	
Tuition *2	Free				¥265,2000
Texts, Materials	Around ¥15,000	Around ¥10,000 *3	*4		¥20,000
Other Expenses *5	Around ¥130,000	Around 66,000	Around ¥32,000	Around ¥2,600	¥42,000
School lunches*6	-	¥26,000~51,000	-	-	-
Total②	Around ¥145,000	Around ¥100,000			¥327,200
Total①+②	Around ¥205,000	Around ¥120,000			¥567,200

*2 The tuition fee of a public high schools changed to be free for any family by law in April, 2010.

As for the tuition of a private high school, the indicated price above has been already reduced ¥118,800 by the Japanese government. You may also be eligible to receive more reduction according to the family’s annual income.

Ex. About ¥2,500,000 ~ ¥3,500,000: - ¥59,400, less than ¥2,500,000: - ¥118,800

Each high school has its own tuition support program for a family with lower income.

*3 At Teiji-sei (part-time) schools, students who work (including part-time) 90 days or more a year are exempt from payments for texts.

*4 The price of texts and materials will vary depending on the classes.

*5 Other expenses include fees for the class-year, annual PTA, support-groups, student government, library, post-high school guidance, and enrichment fees. These fees vary from school to school, so the figures quoted in the chart are averages. We are giving examples of costs to the best of our knowledge.

※"Class-year fees" (gakunen-hi) includes payments for special activities of that year's class, such as school trips, supplies, special outings etc. ‘Other expenses’ of a private senior high school is a payment regulated by the school regulation and does not include “Class-year fees” or “PTA fees”, which is not regulated by the school laws.

*6 At Teiji-sei (part-time) schools, students who work (including part-time) 90 days or more a year are partially exempt from school lunch fees.

*7 Expenses of a private school vary according to each school. Please ask the individual school.

3. Other Expenses

Saving for the School Trip	This will cost between ¥100,000 - ¥150,000. You start saving for this during the first year, and the actual trip will be in the second or third year. If the trip is overseas, you can choose whether to participate or not.
Club Activity Fees	If you join a club, there will be some additional costs. For example: uniforms, musical instruments, club trips, etc.
Commuting Fees *7	The student discount service is available, when commuting by bus or train. Entetsu bus: 40% discount for a month pass, 43% discount for a three- month pass, 46% discount for a six-month pass and other discount services. Ask for more details (Tel: 053-445-2255) JR: The percentage of the discount is different according to an elementary school, a junior high school, a senior high school and a university, so please ask at the office of a station.

*7. If a student is commuting from a certain distance or greater, and the transportation fee is more than ¥15,000 a month, the student may be given ENKYORI-TSUGAKU-HOJOKIN, a grant for students commuting from a longer distance. For details, please ask each school.

IV. Scholarships and Educational Loans

There are tuition loans and scholarship programs for those students with economic problems who are candidates for graduation with a strong desire to study.

However there are certain criteria, such as the total amount of household earnings, grades, visa status, and others. When those students graduate from a high school and start working, they must pay back the money.

If the parents of the student have lost their jobs, gone bankrupt, are ill, have been victims of a natural disaster, or their company went out of business, there are also applicable loans and scholarships. For details, please ask the high school which the student enters.

Please ask your local government for other scholarships or consultation to enter a school.

◆ Shizuoka Prefecture High School Scholarship

Applicants: Students whose parent must have a permission to stay in Japan as a permanent resident or be a husband/wife of a permanent resident. Their parent's income is less than a certain amount.

Two guarantors are necessary. Some scholarships require sufficient academic achievements.

Amount of loan: ¥ 18,000 per month (for students attending public schools, and commuting from their homes)

¥23,000 per month (for students attending public schools, and not commuting from their homes)

¥30,000 per month (for students attending private schools, and commuting from their homes)

¥35,000 per month (for students attending private schools, and not commuting from their homes)

For details: School Education Department, Board of Education of Shizuoka Prefecture (Tel: 054-221-2141)

◆ Shizuoka Prefecture Part time/ Correspondence Scholarship Loans

Applicants: Students living in Shizuoka Prefecture and currently enrolled in a part time or correspondence course, and working on a job with a wage of less than 2.59 million yen.

Amount of loan: 14,000 yen/month (the student cannot receive both the Shizuoka Prefecture High School Scholarship and this scholarship at the same time)

※ The student is exempted from paying the loan back by graduating. If the student drops out of school, the scholarship must be paid back in full.

For details: School Education Department, Board of Education of Shizuoka Prefecture (Tel: 054-221-2141)

◆ **Shizuoka Prefecture Student Services Organization**

Applicants: Students living in Shizuoka Prefecture who are enrolled in a public high school (day time only), a private high school, or a college of technology.

The family's annual income is lower than a standard. More than 2.5 of average grades at junior high school is required and 2.2 when apply after entering a high school.

Amount of loan: 15,000 yen / month (a public high school, an academic course)

17,000 yen / month (a public high school, a college of technology, a special course)

24,000 yen / month (a private high school)

For details: Shizuoka Prefecture Ikueikai (Tel 054-254-5239)

◆ **Loans for living expenses Loans for Entrance Fees**

Supporting living expenses: Expenses for attending a high school, a college of technology, a vocational school, a junior college or a university.

Supporting the entrance fees: Expenses for the entrance to a high school, a college of technology, a vocational school, a junior college or a university.

Applicants: The students who have difficulty to maintain a daily life, or cannot get any public support to live a life, etc.

Amount of Money: (Supporting living expenses) High School ...Less than 35,000 / month

College of technology...Less than 60,000 yen / month

Junior College...Less than 60,000 yen / month

University...Less than 65,000 yen / month

(Supporting for the entrance fees) Less than 500,000 yen

For details: Shizuoka Prefecture Social Welfare Council (Tel 054-254-5244)

◆ **Single Parent Supporting Fund**

(Fund for education): Fund for supporting attending a senior high school, a college of technology, a special training college, a university.

(Fund for the entrance): Fund for a child who enters an elementary school, a junior high school, a senior high school, a college of technology, a junior college, or a university.

Applicants: a child who has a single mother and a child who has no parents.

Amount of a fund: (Fund for attending school) 18,000 yen ~ 64,000 yen / month

(Fund for the entrance) 39,500 yen ~ 590,000 yen different according to the condition.

For details: Social Welfare Division of your local government

There are also private and public foundations.

◆ **Catholic Maria St. Joseph Scholarship Foundation Trust**

For details: Sumitomo Trust & Bank Co., Ltd. Retail Planning and Promotion Department Public welfare Trust and Banking Team 03-3286-8218

◆ **The Ashinaga Scholarship**

Applicable students: Those students who lost their parent due to illness, disaster, suicide, or parent is badly disabled and cannot work. For details : 03-3221-0888

◆ **Suruga Scholarship Fund** For details 055-962-5610

◆ **Kinouchi Construction Memorial Scholarship Fund**

For details, Chuo Mitsui Bank of Trust (Corporate Sales 2nd Division 03-5232-8910)

◆ **Suzuki Education and Culture Foundation** For details : 053-447-8222

National Education Loan

◆ **Japan Finance Corporation** For details: 0570-008656, 03-5321-8656

V. The System of Student Selection

- A student can only apply for one public high school, and only one course of that school. Only in the case that the school has more than two courses, you may apply for multiple courses at a time, with the order of your preference.
- The school district for prefectural high school includes the entire prefecture. Each city will set the school district for municipal high schools.
- The selection process of municipal high schools follows the same pattern as the prefectural high schools.

① Zennichi-sei (normal daytime high school)

(1) General Selection

General selection includes two types : General openings and Selection with recommendation.

In the general openings, selection is made according to the “*Chosa-sho*” (Student Information Sheet), “*Mensetsu*” (Interview), and the “*Gakuryoku-kensa*” (Written Examination).

For the Selection with recommendation, please ask your school teachers.

- ◆ *Chosa-sho* (Student Information Sheet) : The “*Chosa-sho*” shows your grades for each subject and your attitude at school. Your daily school life and special activities will also be mentioned. Your homeroom teacher makes the document. (P.8-9)
- ◆ *Mensetsu* (Interviews) : Each school holds interviews on the same day as the written test. There are group interviews as well as individual interviews.
- ◆ *Gakuryoku-kensa* (Written Examination) : You take exams on 5 subjects Japanese, Social Studies, Math, Science, and English. Every student in the prefecture takes the same exams.

(2)Special Selection

Not all schools have this process. It is held on the same day as the general selection, so you can not apply for both.

Type of Selection	Appropriate Students	Method of Selection	Schools	Number of Students Accepted
Foreign Student Selection	Students with foreign nationality, who have entered Japan since April 2009 and live with their parents (must be within 3 years of arrival in Japan)	<ul style="list-style-type: none"> • <i>Chosa-sho</i> (Student Information Sheet) • <i>Mensetsu</i> (Interview) • Test of Basic Japanese Language Ability *2 	Susono, Ihara, Fuji Ichiritsu, Ogasa, Yokosuka, Totomi-Sogo, Hamamatsu Higashi, Hamamatsu Enoshima, Arai	Small Number *1
Returnee Student Selection	Students with Japanese nationality, who have entered Japan since April 2009 (must be within 3 years of arrival in Japan)	<ul style="list-style-type: none"> • <i>Chosa-sho</i> (Student Information Sheet) • <i>Mensetsu</i> (Interview) • <i>Gakuryoku-kensa</i> (Written Examination) 	Atami, Mishima Minami, Numazu Johoku, Yoshihara, Fuji Higashi, Ihara, Shizuoka Johoku, Shizuoka Ichiritsu, Yoshida, Fukuroi, Hamamatsu Kita, Hamamatsu Minami, Hamamatsu Koto, Hamamatsu Konan, Hamamatsu Siritu	Small Number *3

*1 In 2010, a total of 18 students applied to a total of 8 schools, and 16 were accepted.

In 2011, a total of 9 students applied to a total of 5 schools, and 7 were accepted.

*2 “The test of Basic Japanese Language Ability” includes some general knowledge questions.

*3 20% of the Kokusai-Ka (International Studies Course) students at Hamamatsu Kita High School can be returnee students.

② Teiji-sei (Part-time high school)

(1) Gakunen-sei (Yearly advance)

The selection is made according to “*Chosa-sho*” (Student Information Sheet), “*Mensetsu*” (Interview), and the “*Gakuryoku-kensa*” (Written Examination).

Each school requires either writing an essay or a few subjects out of five as the written test.

For 2012, 14 schools will require an essay, 3 will require a written examination of Japanese Language (Kokugo) and 1 will require Japanese Language (Kokugo) and mathematics (Su-gaku).

(2) Tan-i-sei (Credit-based)

The selection is made according to “*Chosa-sho*”, “*Jiyu-Hyogen*” (a free form of self-expression), and the “*Gakuryoku-kensa*”. The student must take examination of 5 standard subjects. Students who want to attend night school, or students over 20 years old, will write an essay instead of the Examination.

Also, there is a recruitment period in August.

③ Correspondence

There is no Examination. The selection is made according to the “*Chosa-sho*” and other application forms.

④ Re-recruitment

After general and special selections, if the school dose not reaches the desired enrollment number, there will be further recruitment of students. The selection is made according to the “*Chosa-sho*”, “*Mensetsu*”, and an Essay or Short Thesis.

⑤ Hamamatsu Shiritsu Koko International Class

This class is for student with foreign nationalities. The selection is done by the select of the “*Chosa-sho*”, “*Hikki Shiken* (Japanese, English and math)”, “*Mensetsu*”, “*Suisen-sho*”(Recommendation).

The schedule of the selection is different from other public schools (P.10).

For details: Hamamatsu Shiritsu Senior High School Tel 053-453-1105

VI. “CHOSA-SHO” (Student Information Sheet)

In the "Chosa-sho" your grades for each subject will be recorded.

Your daily school life and special activities will also be mentioned. It is written by the junior high school (homeroom) teacher.

- ① **Name**
- ② **Class and Student Number**

<Record of attendance >

- ③ **About absences, etc.** Times of your absence, late-coming, early-leaving during 1st grade to 3rd.
Too many absences and late-comings will make a bad impression.

<Record of study >

- ④ **Grades for Required Subjects** Your grades for each subject until the 2nd term will be graded from 1 to 5. (5 is highest)
- ⑤ **Grades for Selected Subjects** Subjects that you chose will be assessed and graded by A, B, and C. (A is the best)
- ⑥ **General Study Topic** The teacher will comment mainly about your selected theme and your effort during the 3rd grade.
- ⑦ **Matters worthy of special mention** The teacher will comment about your special academic abilities.

<Record of school life >

- ⑧ **Special activities** If you work diligently on class activities, the student council, and school events, the teacher will mark a ○.
- ⑨ **Behavior** If your behavior in school satisfies the particulars below, the teacher will mark a ○.
Basic life-habits/ improving health and strength,/ autonomy/ responsibility/ creativity/
sympathy and cooperativeness/ respecting life and protecting nature/ volunteer activities/scence of
justice/ common sense.
- ⑩ **General score of physical fitness test** Your scores will be written here.
- ⑪ **Matters worthy of special mention** Your part and efforts in “*kakari*” (class assistance) or “*iin-kai*” (school government) and in school event will be commented on.
- ⑫ **Record of activities** Your club activities, cultural activities, physical activities, voluntary activities and your specialty, your achievement and work will be commented on.
- ⑬ **Others** Also your school life outside of your studies will be evaluated.

● Let's go to see a Senior High School!

Zen-nichi-sei (daytime) senior high schools hold “Taiken nyugaku” (One day school participation) in July and August. In addition, some schools take “Gakko Kengaku” (Open school). As for Teiji-sei (part-time), please ask the high school. And at school festivals, you can feel the atmosphere of the schools.

The form of Student Information Sheet

志望課程 <small>しぼうかてい</small>	全・定・通 <small>ぜんていつう</small>	志望学科 <small>しぼうがつか</small>					受付番号 <small>うけつけばんごう</small>	※1	※2						
①ふりがな 氏名 <small>しめい</small>						性別 <small>せいべつ</small>	生 年 月 日 <small>せいねんがっぴ</small>								
						昭和・平成 年 月 日生 (満 歳) <small>しやうわへいせいねんがっぴうまれ(まんさい)</small>									
				②組番 <small>くみばん</small>		組 番 <small>くみばん</small>									
③欠席等 の状況 <small>けつせきとうじょうきよう</small>	学 年 <small>がくねん</small>	欠席日数 <small>けつせきにっすう</small>	遅刻回数 <small>ちこくかいすう</small>	早退回数 <small>そうたいかいすう</small>	欠 席 等 の 主 な 理 由 <small>けつせきとうのおもな理由</small>										
	1 年														
	2 年														
	3 年														
がく しゅう の き ろく の き ろく	必修 教科 <small>ひつしゅうきょうか</small>	国 語 <small>こくご</small>	社 会 <small>しゃかい</small>	数 学 <small>すうがく</small>	理 科 <small>りか</small>	音 楽 <small>おんがく</small>	美 術 <small>びじゆつ</small>	保 健 体 育 <small>ほけんたいいく</small>	技 術 ・ 家 庭 <small>ぎじゆつかてい</small>	英 語 <small>えいご</small>					
	④ 評 定 <small>ひやうてい</small>														
	選 択 教科 <small>せんたくきょうか</small>														
	⑤ 評 定 <small>ひやうてい</small>														
	⑥ 総合的な 学習の時間 <small>くわんぱうがくしゅうのじかん</small>														
⑦ 特記 事項 <small>とつきじこう</small>															
⑧ 特別活動の記録 <small>とくべつかつどうのきろく</small>			⑨ 行 動 の 記 録 <small>こうどうのきろく</small>							⑩					
内容 <small>ないよう</small>	学 級 活動 <small>がくきゅうかつどう</small>	生徒会 活動 <small>せいけいかい</small>	学 校 行事 <small>がっこうぎやうじ</small>	項 目 <small>こうもく</small>	基本的な 生活習慣 <small>きほんてきなせいかうじかん</small>	健康・体力 の向上 <small>けんこうたいりきこうじやう</small>	自主・自律 <small>じしゆじりつ</small>	責任感 <small>せきにんかん</small>	創意・工夫 <small>そういこうふう</small>	思いやり・ 協力 <small>おもいやりきやうりき</small>	生命尊重・ 自然愛護 <small>せいめいそんぢゆうしぜんあいご</small>	勤勞・奉仕 <small>しんらうほうし</small>	公正・公平 <small>こうせいこうへい</small>	公共心・ 公德心 <small>こうきしんこうとくしん</small>	新体力テスト の総合得点 <small>しんたいりくてすとのおうごうとくてん</small>
状 況 <small>じょうきよう</small>				状 況 <small>じょうきよう</small>											
⑪ 特記事項 <small>とつきじこう</small>															
⑫ 諸活動の 記録 <small>しよかつどうのきろく</small>															
顕著な実績 <small>けんちやうなじつせき</small>							活動の内容 <small>かつどうのないよう</small>								
⑬ その他 <small>その他</small>															
この記載事項に誤りがないことを証明する。 <small>このきざいじこうにあやまりがないことをしょうめいする。</small>										平成23年 月 日 <small>へいせいねんがっぴ</small>					
中学校名 <small>ちゅうがっこうめい</small>				印				校長氏名 <small>こうちやうしめい</small>				印			
記載者氏名 <small>きざいしやしめい</small>				印								印			

静岡県教育委員会

VII. The Schedule until Entrance Examinations

1. The Annual Schedule for 3rd Grade Students of Junior High School

April-May	A school trip
June	The first term final exams (to evaluate how much you understand the study in the first term.)
July	Sansha-mendan, three-person (guardians, a teacher and a student) interview
August	Open school, One day school participation to a high school
September	Shizuoka-ken Achievement Tests I (All the junior high schools in Shizuoka pref. exams on 5 subjects.)
October	The second term midterm exams
November	The second term final exams (The results are written in a student information sheet)
December	Shizuoka-ken Achievement Tests II Sansha-mendan (decide a list of schools the student applies for)
February	Submitting the application for a private high school, entrance exams, and the announcement of admitted students. Submitting the application for a public high school
March	Entrance exams for a public high school and the announcement of admitted students. The graduation ceremony of a junior high school
April	The entrance ceremony of a high school

2. The Schedule of the Entrance Examination to Public Senior High Schools in 2012

(1) The Schedule of the General and the Special Selection

Acceptance of an application	February 20, Monday ~ February 22, Wednesday, at 12:00 in 2012
Acceptance of a change of an application	February 28, Tuesday ~ February 29, Wednesday, at 12:00
Written examinations • Interview	March 6, Thursday and March 7, Wednesday
Make-up examination	March 12, Monday in 2012
Announcement of the admitted students	March 15, Thursday at 12:00 Each school puts up the numbers of the students who pass the examination on the board.

*The application for the correspondence course will be accepted from March 16 to March 30, at 12:00.

*Hamamatsu Shiritsu SHS accepted application between Jan/23-26, Exam on Feb/3, Announcement on Feb/10.

(2) The Schedule of Re-recruitment

Notice of the schools and the number of the students to be admitted	March 15, Tuesday in 2012
Acceptance of an application	March 19, Monday and March 21, Wednesday at 14:00
Interview and essay writing etc.	March 22, Thursday in 2012
Announcement of the admitted students	March 26, Monday at 12:00 in 2012

(3) The Autumn Selection of a Part Time School with a Credit-based System

(Mishima Choryo High School, Shizuoka Chuo High School, Hamamatsu Ohiradai High School)

Acceptance of an application	August 14, Tuesday ~ August 16, Thursday at 12:00 in 2012
Basic written examination Free self-expression	August 21, Tuesday, August 22, Wednesday
Make-up examination	August 24, Friday in 2012
Announcement of the admitted students	August 29, Wednesday, at 12:00 in 2012

3. The Schedule of the Entrance Examination to Private Senior High Schools in 2012

(1) The Schedule of the General

Acceptance of an application	February 1, Wednesday ~ February 2, Thursday in 2012
Written examinations • Interview	February 8, Wednesday (February 9, Thursday)

Make-up examination	Each school decides the date and time.
Announcement of the admitted students	February 17, Friday

(2) The Schedule of Re-recruitment

Acceptance of an application	March 19, Monday in 2012
Interview and essay writing etc.	Each school decides the date and time.
Announcement of the admitted students	Each school decides the date.

VIII. About Educational Counseling

A. Educational Counseling in School (Junior High School)

In Japanese schools, there are opportunities for educational counseling in which parents/guardians and teachers exchange information about children's issues.

Topics such as bullying, refusal to go to school, career guidance, etc., can be discussed.

1. Home Visitation (*Katei houmon*)

The class teacher visits the child's home and discusses the child's life at school and at home with the parent. This is not done at all schools.

2. Parent/Teacher Meeting (*Hogosha kai*)

Parents/guardians go to school to listen to the principal and/or talk with the class teacher. Topics often relate to study and school life issues common to all the children as a group rather than those of individual children.

3. Three person interviews (Student, Parent, and Class Teacher) (*Sansha-mendan*)

In most of the Hamamatsu junior high schools, the tri-partite interview is held in July, December, and February (for 7th and 8th graders only). The tri-partite interview is held among student, parent, and teacher, and they exchange their thoughts, in order to understand the student's future, clarify current objectives, and reach a consensus.

For 9th graders, the content of the interview is mainly about the plan after graduating junior high. Student will also obtain information on the high school they plan to apply, and what they should do for high school examinations.

If the parent/guardian wishes to be consulted on any day besides the tri-partite interview, they may be consulted on an appointment basis. When necessary, an interpreter will be made available.

4. Individual Interview (*Kojin mendan*)

This meeting normally takes place between the class teacher and either the child or the parent/guardian. This is a good opportunity to talk about personal problems and concerns.

The date is arranged in advance and advised by the class teacher. At some schools, the dates may be adjustable, and an interpreter may be available for such meetings.

B. Educational Counseling Outside of School

There are other opportunities for educational counseling. Prefecture, municipal, and town boards of education "Kyoiku Inkaï" provide opportunities to consult about children's education on topics such as special support education for children with disabilities, bullying, refusal to go to school, etc.

Usually, the municipal or town board of education supervises public elementary and junior high schools. Likewise, the prefectural board of education supervises most public high schools and schools for children with disabilities. So, please go to the respective board of education to consult about such topics. (Board of Education of Shizuoka Prefecture Tel: 054-221-3114)

Some Prefectural/Municipal/Town governments may have special consultations for foreigners, including a child's educational issues as well as general issues. English, Chinese, Portuguese, Spanish and other languages may possibly be used in such consultations if it is requested ahead of time.

IX. Terms used in High School or Entrance Examination

1. Words used in daily school life

<i>Hogosha</i>	Guardian. Generally refers to parents. But in case of not having parents, refers to the substitute for parents.
<i>Home Room (HR)</i>	Time for class activities. Long HR→Once a week. Long time. Short HR→Every morning, and before leaving. For roll-call and general communication.
<i>Houkago</i>	After school time.
<i>Koubai</i>	School store. Selling stationery and so on.
<i>Kinshin</i>	A kind of educational punishment. When a student breaks an important school rule, the student has to stay home and think about what he/she did. If a student under 20 smokes or drinks (In Japan this is against the law) or goes to school by motor bike, the student will be punished and his parents are called to school and warned.
<i>PTA</i>	Parent Teacher Association. Organization of parents and teachers. When a student enters school, their parents or guardians will become a member of the PTA.
<i>Gakushoku</i>	Canteen or Cafeteria. Place for having meals. Not all schools have one.
<i>Shugakuryoko</i>	School trip. At daytime high schools, all second-year students travel for 4 or 5 days.

2. Words used when explaining about grades

<i>Gakki</i>	Term. 1-GAKKI (1 st Term)...From April to August. 2-GAKKI (2 nd Term)...From September to December. 3-GAKKI (3 rd Term)...From January to March There are schools that run by semester. 1 st semester is from April to September, 2 nd semester is from October to March.
<i>Tsuchihyo (Tushinbo)</i>	Report card or school report. Students receive one each term. They have to show it to their parents and get their parents' signature.
<i>Tan-i</i>	Credit. Almost all subjects will be studied for 1 year. The study time of one subject per week is called 1 <i>Tan-i</i> . Ex) If the student studies math for 4 hours a week, they will get 4 <i>Tan-I</i> In order to graduate from high school, the student must earn at least 74 credits as set by the school
<i>Rishu</i>	Applying for and taking a class/course. You must have a certain rate of attendance in order to get credit.
<i>Shinro</i>	Student's educational future. At school, teachers will help you think about your future and find your way in life. It is called <i>Shinro-shido</i> .
<i>Hyoutei</i>	Grade/ result/ record. Marked 1 to 5. 5 is the highest grade. 1 is marked in red, and is a failure.
<i>Ryunen</i>	Repeating the same grade. If a student fails in school or if the student is absent from school for more than a certain amount of days, he/she will not pass on to the next grade.

3. Words used when explaining about entrance examinations

<i>Gansho</i>	Application form for admission. Students must present it before taking the entrance examination.
<i>Shiboukou</i>	School that student wants to apply to.
<i>Shutsugan</i>	Presenting the application for admission to the high school.
<i>Chousasho</i>	Document in which the junior high school grades, attendance, activities (school government activities or awards that you got etc.) are recorded.
<i>Tangan</i>	Applying to only one high school. If you apply to a private high school by <i>Tangan</i> and pass the entrance exam, you <i>must</i> enter that school. You will have a better in getting into the school than if you apply by <i>Heigan</i> .
<i>Heigan</i>	Applying to more than one high school, not only to one's first choice, but also to other schools.

Public High Schools in Shizuoka Prefecture

【Daytime School】 ● mark shows Credit-based

	School Name	Regular	Business	Industry	Agriculture	math & science	Other	General	Address	TEL
1	Shimoda	○				○			Shimoda-shi Rendaiji 152	0558-22-3164
2	Shimoda Minami Izu Bunko				Horticulture				Kamo-gun Minamiizu-cho Ishi 58	0558-62-0103
3	Matsuzaki	○							Kamo-gun Matsuzaki-cho Sakurada 188	0558-42-0131
4	Inatori	○							Kamo-gun Higashiizu-cho 3012-2	0557-95-0175
5	Ito	○							Ito-shi Okairinomichi 1229-3	0557-37-8811
6	Ito Jogasaki Bunko	○							Ito-shi Yawatano 1120	0557-54-1914
7	Ito Shogyo		○						Ito-shi Yoshida 748-1	0557-45-0350
8	Atami	○							Atami-shi Shimotaga aza mukouyama 1484-22	0557-68-3291
9	Toi	○	○						Izu-shi Toi 870-1	0558-98-0211
10	Izu Sogo			○				●	Izu-shi Makinogo 892	0558-72-3322
11	Nirayama	○				○			Izunokuni-shi Nirayama nirayama 229	0559-49-1009
12	Izu Chuo	○							Izunokuni-shi Jike 970-1	055-949-4771
13	Tagata Nogyo				○				Tagatagun Kan-nami-cho Tsukamoto 961	055-978-2265
14	Mishima Minami	●							Mishima-shi Daiba 608	055-977-8333
15	Mishima Kita	○							Mishima-shi Bunkyocho 1-3-18	055-986-0107
16	Gotenba		○	○			Fashion Design		Gotenba-shi Gotenba 192-1	0550-82-0111
17	Gotenba Minami	○							Gotenba-shi Niihashi 1450	0550-82-1272
18	Oyama	○							Suntogun Oyama-cho Takenoshita 369	0550-76-1188
19	Susono							●	Susono-shi Sano 900-1	055-992-1125
20	Numazu Higashi	●				●			Numazu-shi Okanomiya 812	055-921-0341
21	Numazu Nishi	○					Arts		Numazu-shi Hon Azasenbon 1910-9	0559-62-0345
22	Numazu Johoku	○							Numazu-shi Okaisshiki 875	055-921-0344
23	Numazu Kogyo			○					Numazu-shi Shimokanuki yae 129-1	055-931-0343
24	Numazu Shiritsu Numazu	○							Numazu-shi Sanmaibashi kanetsukimen 673	0559-21-0805
25	Numazu Shogyo		○						Sunto-gun Shimizu-cho Tokura 1205	055-931-7080
26	Yoshiwara	○					International		Fuji-shi Imaizumi 2160	0545-52-1440
27	Yoshiwara Kogyo			○					Fuji-shi Hina 2300	0545-34-1045
28	Fuji	○				○			Fuji-shi Matsumoto 17	0545-61-0100
29	Fuji Higashi	○							Fuji-shi Imaizumi 2921	0545-21-4371
30	Fuji Shiritsu		○				Sports	○	Fuji-shi Hina 1654	0545-34-1024
31	Fujinomiya Higashi	○					Welfare services		Fujinomiya-shi Koizumi 1234	0544-26-4177
32	Fujinomiya Kita	○	○						Fujinomiya-shi Miyakitacho 230	0544-27-2533

	School Name	Regu lar	Busi ness	Indu stry	Agri culture	math & science	Other	Gene ral	Address	TEL
33	Fujinomiya Nishi	○							Fujinomiya-shi Yodoshi 1550	0544-23-1124
34	Fugakukan							●	Fujinomiya-shi Yumizawacho 732	0544-27-3205
35	Ihara	○							Shizuoka-shi shimizuku Kanbara 5300-5	0543-88-2155
36	Shimizu Higashi	○				○			Shizuoka-shi shimizuku Akiyoshicho 5-10	0543-66-7030
37	Shimizu Nishi	○							Shizuoka-shi shimizuku Aoba-cho5-1	0543-52-2225
38	Shimizu Minami	○					Arts		Shizuoka-shi shimizuku Orido 3-2-1	0543-34-0431
39	Shizuoka Shiritsu Shimizu Shogyo		○						Shizuoka-shi shimizuku Sakuragaoka cho 7-15	0543-53-5388
40	Shizuoka	○							Shizuoka-shi Aoiku Hasecho 66	054-245-0567
41	Shizuoka Johoku	○					Inter national		Shizuoka-shi Aoiku Kita-ando 2-3-1	054-245-5466
42	Shizuoka Higashi	○							Shizuoka-shi Aoiku Kawai 757	054-261-6636
43	Shizuoka Nishi	○							Shizuoka-shi Aoiku Makigaya 680-1	054-278-2721
44	Shizuoka Nogyo				○				Shizuoka-shi Aoiku Furusho 3-1-1	054-261-0111
45	Shizuoka Shogyo		○						Shizuoka-shi Aoiku Tamachi 7-90	054-255-6241
46	Kagaku Gijyutsu			○		Science & Industry			Shizuoka-shi Aoiku Naganuma 500-1	054-267-1100
47	Shizuoka Shiritsu	○				Science			Shizuoka-shi Aoiku Chiyoda 3-1-1	054-245-0417
48	Shizuoka Minami	○							Shizuoka-shi Surugaku Ooya 5762	054-237-5781
49	Shizuoka Shiritsu Shogyo		○						Shizuoka-shi Surugaku Uto 3-4-17	054-285-2271
50	Yaizu Chuo	○							Yaizu-shi Kohiji 157-1	054-628-6000
51	Yaizu Suisan						Fishery		Yaizu-shi Yaizu 5-5-2	054-628-6148
52	Fujieda Higashi	○							Fujieda-shi Ten-nocho 1-7-1	054-641-1680
53	Fujieda Nishi	○							Fujieda-shi Jonan 2-4-6	054-641-0207
54	Fujieda Kita							●	Fujieda-shi Koori 970	054-641-2400
55	Oigawa	○							Yaizu-shi Kamishinden 292-1	0546-22-3411
56	Shimada	○							Shimada-shi Inari 1-7-1	0547-37-2188
57	Shimada Kogyo			○					Shimada-shi Achigaya 201	0547-37-4194
58	Shimada Shogyo		○						Shimada-shi Hontori 7-8707	0547-37-4167
59	Kanaya	○							Shimada-shi Kanayakawara 35	0547-45-4155
60	Kawane	○							Haibara-gun Kawanehon-cho Tokuyama 1644-1	0547-57-2221
61	Yoshida	○					Welfare services		Haibara-gun Yoshida-cho Kataoka 2130	0548-32-1241
62	Haibara	○				○			Makinohara-shi Sizonami 850	0548-22-0380
63	Sagara	○	○						Makinohara-shi Hazu 1700-3	0548-52-1133
64	Kakegawa Higashi	●							Kakegawa-shi Minamisaigo 1357	0537-22-3155
65	Kakegawa Nishi	○				○			Kakegawa-shi Shironishi 1-1-6	0537-22-7165
66	Kakegawa Kogyo			○					Kakegawa-shi Aoicho 15-1	0537-22-7255
67	Yokosuka	○							Kakegawa-shi Yokosuka 1491-1	0537-48-3421

	School Name	Regular	Business	Industry	Agriculture	math & science	Other	General	Address	TEL
68	Ogasa							●	Kikugawa-shi Higashiyokoji 1222-3	0537-35-3181
69	Ikeshinden	○							Omaezaki-shi Ikeshinden 907-1	0537-86-2460
70	Totomi Sogo							●	Syuchi-gun Morimachi Mori 2085	0538-85-6000
71	Fukuroi	○							Fukuroi-shi Aino 2446-1	0538-42-0191
72	Fukuroi Shogyo		○						Fukuroi-shi Kuno 2350	0538-42-2285
73	Haruno	○							Hamamatsu-shi Tenryu-ku Haruno-cho Horinouchi 284	0539-85-0306
74	Futamata	○							Hamamatsu-shi Tenryu-ku Futamatacho Futamata 196-2	0539-26-1221
75	Tenryu Ringyo			○	○				Hamamatsu-shi Tenryu-ku Futamatacho Futamata 601	0539-25-3139
76	Sakuma	○							Hamamatsu-shi Tenryu-ku Sakuma-cho Chubu 683-1	0539-65-0065
77	Iwata Minami	○				○			Iwata-shi Mitsuke 3084	0538-32-7286
78	Iwata Kita	○					Welfare services		Iwata-shi Mitsuke 2031-2	0538-32-2181
79	Iwata Nogyo				○				Iwata-shi Nakaizumi 168	0538-32-2161
80	Iwata Nishi	○	○						Iwata-shi Nakaizumi 2680-1	0538-34-5217
81	Hamamatsu Higashi	○	○						Hamamatsu-shi Higashiku Kasaishindencho 1442	053-434-4401
82	Hamamatsu Kita	○					International		Hamamatsu-shi Nakaku Hirosawa 1-30-1	053-454-5548
83	Hamamatsu Nishi	○							Hamamatsu-shi Nakaku Nishiibacho 3-1	053-454-4471
84	Hamamatsu Johoku Kogyo			○					Hamamatsu-shi Nakaku Sumiyoshi 5-16-1	053-471-8341
85	Hamamatsu Syogyo		○						Hamamatsu-shi Nakaku Fumiokacho 4-11	053-471-3351
86	Hamamatsu Shiritsu	○					International		Hamamatsu-shi Nakaku Hirosawa 1-21-1	053-453-1105
87	Hamamatsu Minami	○				○			Hamamatsu-shi Minamiku Yonezucho 961	053-441-1486
88	Hamamatsu Enoshima	○					Arts		Hamamatsu-shi Minamiku Enoshimacho 630-1	053-425-6020
89	Hamamatsu Koto	○							Hamamatsu-shi Nishiku Ohitomicho 3600	053-485-0215
90	Hamamatsu Konan	○					English		Hamamatsu-shi Nishiku Magouricho 3791-1	053-592-1625
91	Hamamatsu Ohiradai							●	Hamamatsu-shi Nishiku Ohiradai 4-25-1	053-482-1011
92	Hamamatsu Kogyo			○					Hamamatsu-shi Kitaku Hatsuoicho 1150	053-436-1101
93	Hamana	○							Hamamatsu-shi Hamakitaku Nishimisono 2939-1	053-586-3155
94	Hamakita Nishi	○							Hamamatsu-shi Hamakitaku Shinpara 4175-1	053-587-1135
95	Inasa		Industrial Technology						Hamamatsu-shi Kitaku Inasacho kanasahi 1428	053-542-0016
96	Kiga	○	○						Hamamatsu-shi Kitaku Hosoecho Hirooka 1	053-523-1035
97	Mikkabi	○							Hamamatsu-shi Kitaku Mikkabicho Tsuru 78-1	053-525-0103
98	Arai	○							Kosai-shi Araicho Uchiyama 2036	053-594-1515
99	Kosai	○							Kosai-shi Washizu 1510-2	053-575-0511

【Part-time School】 ● mark shows Credit-based

	<i>School Name</i>	Regular	Business	Industry	<i>Address</i>	<i>TEL</i>
1	Ito	○			Ito-shi Okairinomichi 1229-3	0557-36-2143
2	Shimoda	○			Shimoda-shi Rendaiji 152	0558-22-3164
3	Mishima Choryo	●			Mishima-shi Bunkyocho 1-3-93	055-986-2000
4	Oyama	○			Sunto-gun Oyama-cho Takenoshita 369	0550-76-1188
5	Numazu Kogyo			○	Numazu-shi Shimokanuki yae 129-1	055-931-0343
6	Fuji	○			Fuji-shi Matsumoto 17	0545-61-0100
7	Fujinomiya Higashi	○			Fujinomiya-shi Koizumi 1234	0544-26-4177
8	Shimizu Higashi	○			Shizuoka-shi shimizuku Akiyoshicho 5-10	0543-66-7030
9	Shizuoka	○			Shizuoka-shi Aoiku Hasecho 66	054-245-0567
10	Shizuoka Chuo	●			Shizuoka-shi Aoiku Johoku 2-29-1	054-209-2431
11	Kagaku Gijyutsu			○	Shizuoka-shi Aoiku Naganuma 500-1	054-267-1100
12	Shizuoka Shiritsu	○			Shizuoka-shi Aoiku Chiyoda 3-1-1	054-245-0417
13	Fujieda Higashi	○			Fujieda-shi Ten-nocho 1-7-1	054-641-1680
14	Shimada Shogyo		○		Shimada-shi Hontori 7-8707	0547-37-4167
15	Haibara	○			Makinohara-shi Shizunami 850	0548-22-0380
16	Iwata Minami	○			Iwata-shi Mitsuke 3084	0538-32-7286
17	Hamamatsu Kita	○			Hamamatsu-shi Nakaku HiroSawa 1-30-1	053-454-5548
18	Hamamatsu Kogyo			○	Hamamatsu-shi Kitaku Hatsuoicho 1150	053-436-1101
19	Hamana	○			Hamamatsu-shi Hamakitaku Nishimisono 2939-1	053-586-3155
20	Hamamatsu Ohiradai	●			Hamamatsu-shi Nishiku Ohiradai 4-25-1	053-482-1011
21	Arai	○			Kosai-shi Araicho Uchiyama 2036	053-594-1515

【Correspondence School】

<i>School Name</i>	Regular	<i>Campus</i>	<i>Address</i>	<i>TEL</i>
Shizuoka Chuo	●	Central Campus	Shizuoka-shi Aoiku Johoku 2-29-1	054-209-2431
		Eastern Campus	Mishima-shi Bunkyocho 1-3-93 (in Mishima choryo High School)	055-928-5757
		Western Campus	Kosai-shi Araicho Uchiyama 2036 (in Arai High school)	053-595-1300

Private High Schools in Shizuoka Prefecture

	<i>School Name</i>	<i>Sex</i>	<i>Regular</i>	<i>Oanother</i>	<i>Address</i>	<i>TEL</i>
1	Nihon University Mishima	Coed	○		Mishima-shi Bunkyocho 2-31-145	055-988-3500
2	Mishima	Coed	○	Information Welfare services, Life science	Sunto-gun Nagaizumi-cho Takehara 354	055-975-0080
3	Kato Gakuen Gyoshu	Coed	○		Numazu-shi Okanomiya Nakamiyo 1361-1	055-924-1900
4	Hiryu	Coed	○	Automotive	Numazu-shi Higashikumado 491	055-921-0348
5	Kato Gakuen	Coed	○		Numazu-shi Ooka jiyugaoka 1979	0559-21-0347
6	Numazu Chuo	Coed	○		Numazu-shi Sugizakicho 11-20	0559-21-0346
7	Toyo	Coed	○		Numazu-shi Takashimahoncho 8-52	055-921-0350
8	Seikei	Coed	○		Numazu-shi Numakitacho 2-9-12	055-921-5088
9	Fuji seishin jyosi gakuin (Fuji Sacred Heart)	Girls	○		Susono-shi Momozono 198	055-992-0213
10	Gotenba nishi	Coed	○		Gotenba-shi Gumizawa 644	0550-89-2466
11	Shizuokaken Fujimi	Coed	○	Business	Fuji-shi Heigakicho 1-1	0545-61-0250
12	Seiryō	Coed	○	English & Math	Fujinomiya-shi Hoshiyama 1068	0544-24-4811
13	Shimizu kokusai	Coed	○	Information	Shizuoka-shi Shimizuku Tenjin 1-4-1	0543-66-4155
14	Shizuoka Salesio	Coed	○	English & Math	Shizuoka-shi Shimizuku Nakanogo 3-2-1	0543-45-2296
15	Tokai University Shoyo	Coed	○		Shizuoka-shi Shimizuku Orido 3-20-1	0543-34-0726
16	Tokoha Gakuen	Girls	○		Shizuoka-shi Aoiku Mizuocho 1-30	054-245-5401
17	Shizuoka Taisei	Coed	○		Shizuoka-shi Aoiku Takajo 2-4-18	054-254-7334
18	Shizuoka Eiwa Jogakuin	Girls	○		Shizuoka-shi Aoiku Nishikusabukacho 8-1	054-254-7401
19	Shizuoka Kita	Coed	○	Math & Science International	Shizuoka-shi Aoiku Sena 5-14-1	054-261-5801
20	Tokoha Gakuen Tachibana	Coed	○	English & Math Music	Shizuoka-shi Aoiku Sena 2-1-1	054-261-2256
21	Shizuoka Futaba	Girls	○		Shizuoka-shi Aoiku Outemachi 10-71	054-255-0305
22	Shizuoka Gakuen	Coed		Academic science	Shizuoka-shi Surugaku Hijiri-issiki 226-3	054-262-0191
23	Shizuoka Seiko Gakuin	Boys	○		Shizuoka-shi Surugaku Oshika 1440	054-285-9136
24	Johnan Shizuoka	Coed		Business	Shizuoka-shi Surugaku Minami yawatacho 1-1	054-285-6156
25	Shizuoka Joshi	Girls	○	Business Home economics Welfare services	Shizuoka-shi Surugaku Yahata 3-6-1	054-285-2274
26	Yaizu	Girls		General	Yaizu-shi Nakaminato 1-1-8	054-628-7235
27	Seisei	Boys	○	Mechanical Electronic	Fujieda-shi Ushio 87	054-641-6693
28	Fujieda Meisei	Coed	○	English & Math	Fujieda-shi Oosu 2-2-1	054-635-8155
29	Fujieda Junshin	Girls	○	Food, Fine arts	Fujieda-shi Maejima 2-3-1	054-635-1311
30	Shimada Shosei	Boys	○		Shimada-shi Ita 2075-1	0547-37-3116

	<i>School Name</i>	<i>Sex</i>	<i>Regular</i>	<i>Oanother</i>	<i>Address</i>	<i>TEL</i>
31	Kikugawa Nanryo (Kokusai Kaiyo Daiichi)	Coed	○		Kikugawa-shi Kato 5442-5	0537-73-5141
32	Tokoha Gakuen Kikugawa	Coed	○	Fine arts	Kikugawa-shi Hansei 1550	0537-35-3171
33	Iwata higashi	Coed	○	English & Math	Iwata-shi Mitsuke 180-5	0538-32-6118
34	Seien Joshi Gakuen	Girls	○		Hamamatsu-shi Nakaku Sato 3-20-1	053-461-0374
35	Hamamatsu Shugakusya (Akutagakuen)	Coed	○	Business Welfare services	Hamamatsu-shi Nakaku Mukoujyuku 2-20-1	053-461-7356
36	Hamamatsu Gakugei	Coed	○	Fine arts	Hamamatsu-shi Nakaku Shimoikekawacho 34-3	053-471-5336
37	Hamamatsu Gakuin (Kosei)	Coed	○		Hamamatsu-shi Nakaku Takabayashi 1-17-2	053-471-4136
38	Hamamatsu Kaiseikan	Coed	○		Hamamatsu-shi Nakaku Matsushirocho 207-2	053-456-7111
39	Oisca	Coed	○		Hamamatsu-shi Nishiku Wajicho 5835	053-486-3011
40	Hamamatsu Nittai	Coed	○		Hamamatsu-shi Higashiku Handacho 3-30-1	053-434-0632
41	Hamamatsu Uminohoshi	Girls	○		Hamamatsu-shi Nakaku Shijimizuka 3-14-1	053-454-5376
42	Seirei Christopher	Coed	○	English	Hamamatsu-shi Kitaku Mikatabaracho 3453	053-436-5313
43	Hamamatsu Keiyo	Coed		Information	Hamamatsu-shi Kitaku Miyukicho 421	053-420-0431

この高校進学ガイドブックは、多くの方々のご協力により作成しました。
翻訳をしてくださった方々をはじめ、ご協力くださった方々に、
心より感謝とお礼を申し上げます。

Guidebook for entering Senior High School in Shizuoka Prefecture Fiscal 2012

Published by Hamamatsu NPO Network Center (N-Pocket)

Cooperation : Board of Education of Shizuoka Prefecture

Donation : MITSUI CO., LTD.

Date of publish : October 28, 2011

Contacts : 432-8021 Hamamatsu-shi Nakaku Sanarudai 3 -52-23

TEL / FAX : 053-445-3717

E-mail : info@n-pocket.jp

URL : <http://www.n-pocket.jp>