

August, 2021

Sakuragaoka International Japanese School Learning Encouragement Award

We hold an in-school learning encouragement award to motivate and maintain students' motivation to learn and attend.

※For all scholarships, it is assumed that the beneficiary meets all of the following conditions.

1. Enrolled in a 2-year course.
2. Attendance rate is 95% or more.
3. Cooperate with photography and passing comments.

Target: from April, 2021.

I . Encouragement Award for Japanese Learning

(EJU twice a year + JLPT twice a year)

Amounts & conditions :

- ①the score of EJU Japanese language subject \geq 350 \Rightarrow 10,000 yen
- ②passing N1 examination \Rightarrow 5,500 yen (equivalent to the exam fee)
- ③passing N2 examination \Rightarrow 3,000 yen

※In each of the N1, N2, and EJU exams, the benefit is limited to once during enrollment.

II . School Examination Excellence Award

Amount: two free lunch tickets for Vietnamese restaurant "Hoi San in Hanoi"

Condition: This award will be given to the student who ranked first in the class each time in the final exam of each semester.

III. Perfect Attendance Award

Amount: 10,000 yen for perfect attendance for one year

(The maximum amount is 20,000 yen for two years.)

Condition: no late arrival, early leaving, or absence for one year

In addition: It will be an important factor, including recommendations to the higher education you pursue.

IV. Advancement Award

Amount: It varies depending on which university (or graduate school) you go to.

The specific amounts are as follows.

1. the University of Tokyo, Kyoto University 100,000yen
2. the other national or public universities, Waseda University, Keio University, Sophia University 50,000yen

* "the other national or public universities" refer to , Osaka University, Hokkaido University, Tohoku University, Nagoya University, Kyushu University, Kobe University, Hitotsubashi University, Tokyo Institute of Technology, Tokyo University of Foreign Studies, Ochanomizu University, Akita International University, University

of Tsukuba, Chiba University, Yokohama National University, Tokyo Metropolitan University.

3. GMARCH universities, or any national universities other than
the above ones

30,000yen

※Limited to regular students, all of the national, public and private universities.

(The research students or credited auditors are excluded.)

※If you passed multiple universities, you will be paid only depending on the university
you are going to.

※You will be paid even if you passed the above-mentioned universities in the first grade
and then drop out.

(However, for students enrolled as scholarship students, the benefit condition is they
had finished the 2-year course.)

Learning Encouragement Awards are possible to be changed without notice. Thank
you for understanding.

Sakuragaoka International Japanese School