

GAKUSEI SHIEN DAYORI

TOHOKU UNIVERSITY
GAKUSEISHIEN
DAYORI

2018.10.26 No. **12**

Student Support Newsletter

CONTENTS

P1	P2	P3	P4
<ul style="list-style-type: none"> ● University House Aobayama is Finished & Open to Residents 	<ul style="list-style-type: none"> ● Center for Career Support Announcements 	<ul style="list-style-type: none"> ● Information on the Tohoku Innovation Human Resources Development Program (DATEntre) (for international students) 	<ul style="list-style-type: none"> ● The Kawauchi Kita Campus Monument ● Warning on Internet Usage

University House Aobayama is Finished & Open to Residents

As reported in the 2018.4.2 issue of Gakusei Shien Dayori, construction on University House (UH) Aobayama has been completed. The grand opening ceremony was held on September 19, and the dormitory started accepting residents in October.

By living at UH Aobayama, residents will experience and benefit from the UH dormitory system's concepts of "developing an international outlook" and "cultivating cooperativeness and interpersonal skills." Both of these are aimed at preparing the next generation of leaders for the global stage.

About UH: this system provides housing for Japanese and international students. It aims to develop a cosmopolitan perspective and intercultural understanding through daily interaction and foster global human resources open to overseas experiences.

Photos: UH Aobayama Facilities & Opening Ceremony

(Aerial View)

(Central Park/Exterior)

(Bedroom)

(Open Living Room)

(Interaction Building/Exchange Lounge)

(Interaction Building Training Room)

(Opening Ceremony/Ribbon-cutting/Speech from Resident Representative)

Center for Career Support Announcements

The Center for Career Support offers various services year-round. It provides support to students from their 1st undergraduate year to help them clarify their career options.

All services are all free of charge.
Why not drop by and have a look?

Career Support Programs

- We hold seminars, individual counseling, and on-campus corporate seminars (career/job fairs).
Most events are open to all students from their first undergraduate year onward.
- The second term seminar schedule has been finalized! All students, regardless of year, can attend.

Career Support Information

- The Shinjuku Lounge is available to those looking for work in the Tokyo area. Individual counseling is also conducted from April to June.
- Descriptions of alumni job hunting experiences and job-recruitment information is available on the Student Affairs Information System.

Career-path support for Ph.D. candidates and Postdocs! Innovative Leaders Platform (ILP) @ Aobayama

ILP instructors offer the following four enrichment programs to Ph.D. candidates and Postdocs : Innovative Leaders Fostering Course (a practical education program), individual career counseling, Job Fair (corporate matching events), and research internship information and matching assistance.

Sign up for the Newsletter

Sign up for the newsletter to receive early notifications about seminars and on-campus part-time job opportunities.

Use the QR code to sign up!

東北大学 人気就職講師が登場！就職活動のノウハウをお伝えします！！
キャリア支援プログラム 後期セミナー
平成30年度東北大学 **キャリア就職フェア**

東北大学キャリア支援プログラム後期セミナー 開催日程		
10/18 木	就職活動スタートアップセミナー <small>バネリアイスクラフションを基にしたプロの講師、先輩から学ぶ！</small>	時間: 18:30~20:00 会場: 川内北キャンパスA300
10/23 火	業界仕事研究セミナー <small>業界のあらゆる職種から業界・仕事・会社を見出し、業界の選択の幅を広げよう！</small>	時間: 18:30~20:00 会場: 川内北キャンパスA300
11/30 金	外国人留学生のための就職活動セミナー <small>留学生の経済事情、ビザ＆ビザマナー等、知っておくべき基礎知識の内情を知ろう！</small>	時間: 18:30~20:00 会場: 川内北キャンパスA300
12/3 月	ビジネスマナーセミナー <small>就職活動でのマナー、心構えを冬の訪れに習熟しよう！</small>	時間: 18:30~20:00 会場: 川内北キャンパスA300
11~1 月予定	業界研究セミナー <small>各COOP-OGが所属している企業による/業界動向/各/会社/仕事の詳/4年間の履修予定！</small>	日程、時間、会場は未定。 決まり次第、ご連絡いたします。
2/6 水	エントリーシート対策セミナー <small>就活の作文書作成、注意点を、エントリーシートの書式、改善法を徹底解説します！</small>	時間: 13:30~15:00 会場: 川内北キャンパスC200
2/7 木	面接対策セミナー <small>面接の基礎知識、対策とともに面接への質問意図の把握もしよう！</small>	時間: 13:30~15:00 会場: 川内北キャンパスC200
2 月予定	キャリア就職フェアプレセミナー <small>3月1日から始まるキャリア就職フェアの効率的な準備の仕方を知ろう！</small>	日程、時間、会場は未定。 決まり次第、ご連絡いたします。

平成30年度東北大学キャリア就職フェア

東北大学を就職先とする企業や250社以上の参加！
3/1 金 ~ 5 火 平成30年度東北大学キャリア就職フェア
<第一部> 9:30~13:05 <第二部> 14:00~17:35 会場: 川内北キャンパス 講義棟C棟
※東北大学で実施はしていません。 ※2月半ばのキャリア就職フェアプレセミナー(3月1日~5日)はキャリア就職フェアの開催は予定が、終了いたします。

For details, use the QR code.

@tohokucareer is where you'll find our latest Tweets. Please follow us!
Center for Career Support

↓ See the Center for Career Support website for more details.

<http://www.career.ihe.tohoku.ac.jp/>

Tohoku University Center for Career Support

search

Information on the Tohoku Innovation Human Resources Development Program (DATEntre)

The Tohoku Innovation Human Resources Development Program (DATEntre) was selected in June 2017 as part of MEXT's Career Development Program for Foreign Students in Japan. This program, which is aimed at international students who wish to work in Japan, operates through a regional industrial/academic/government consortium to foster work-ready HR that will drive future economic growth in Japan. Participating students belong to the regular curricula of this and three other universities in the prefecture (Tohoku Gakuin University, Tohoku Institute of Technology, and Miyagi Gakuin Women's University) and want to build a career in Japan. The program starts every April and October. It provides support to international students who want to work in Miyagi Prefecture and other parts of Japan as well.

Curriculum

According to the Corporate Employment Survey of International Student/Advanced International HR (DISCO Inc., 2017), over 50% of Japanese corporations require that foreign employees have a high level of Japanese proficiency. Moreover, the findings of a post-job hunting interview survey of international students indicated that when seeking employment in Japan, an advanced level of proficiency in business Japanese is mandatory for the application forms, job interviews, and group discussions, and to ensure that foreign applicants can express their field, motivation for applying, and enthusiasm. It is also necessary for them to gather information and make preparations at an early stage. For this reason, the program focuses on enabling students to communicate in Japanese and effectively use it in business situations via a curriculum of Japanese language learning, career education, International Co-learning/PBL, and internships. This curriculum incrementally increases their understanding of Japanese corporate/institutional culture.

Events

In the past we have arranged venues for corporate representatives and students to meet each other and interact in person, including the Tohoku Area International Students Job Fair, networking event for international students and global companies (held in cooperation with JETRO), and the Internship Fair for International Students. By arranging such opportunities, students can learn in advance what skills they need to work in Japan while corporations can assess the students' Japanese/communication abilities, and learn of any considerations in the event that they actually employ them beforehand. We plan to hold such events in the future too as they provide students a chance to apply what they have learned.

↓ For details, see the DATEntre website.

<https://datentre.ihe.tohoku.ac.jp/>

Tohoku Innovation Human Resources Development Consortium Office

TEL : 022-795-4994-4995

Mail : datentre@grp.tohoku.ac.jp

The Kawauchi Kita Campus Monument

In June 2018, a monument (clock) was built on the Campus Mall in front of the Kawauchi Subway Station. It was constructed using a grant from the former Second Senior High School Alumni Association.

The south side of the monument has a relief of a hornet, which was the mascot of the high school.

We hope that it will become a familiar landmark for students and staff in the coming years.

About Second Senior High School

The Second Senior High School (Daini Kōtō Gakkō, or Daini Kōtō Chū Gakkō at the time of its founding) was a high school established in 1887 in the Sendai area under the former high school system.

The school had a unique character, as expressed by the school motto, "Yūdai Gōken" (which roughly translates as "Superlative Vigor"), but was consolidated with Tohoku University in 1950 during the post-war educational reforms.

Warning on Internet Usage

The Internet (including SNS/social media) is a familiar and useful tool. However, even small online mistakes have a way of snowballing into unforeseen problems. Please read the following scenarios and use them as a starting point to consider your own online habits.

○ Scenarios

- 1 You post a photo you took with a friend on an SNS group. Your friend then tells you they didn't want you to share it. You remove the photo, but the damage to your friendship has already been done.
- 2 After playing against another university for your sports circle, you, in the heat of the moment, Tweet an insulting comment about the other team. The post goes viral.

○ Points to consider when using the Internet/SNS

- Everyone has a different standard for what information they are comfortable with posting online.
- Once you post something, it is extremely difficult to remove it completely.
- Please remember that the Internet connects people of all backgrounds from around the world!
- The following activities are strictly forbidden:
 - 1 Online harassment, insults, libel, and threats.
 - 2 Violations of privacy.
 - 3 Discrimination based on race, ideology, or faith.

○ A few tips on student life

- 1 Observe good road etiquette. There are many bicycle and motorcycle accidents involving collisions or falls in the autumn and winter seasons. If road conditions are bad, please consider using public transportation instead of your own vehicle.
- 2 We are entering another party season. Please drink responsibly to prevent alcohol-related injuries and/or disturbing the peace.
- 3 Keep an eye on your belongings to prevent theft. Always keep valuables with you and consider putting two locks (in two different places) on your bicycle/motorcycle.

