

	Program	Duration	Numbers at a Glance	Description
01	Global Fieldwork Project	1 week (Aug. to Sep.)	7 universities 30-60 to each	This is a new type of experience-based initiation program. Students are divided into groups and conduct fieldwork such as culture, history, or sightseeing surveys in accordance with a theme decided by each group for a week at their destination location.
02	Intercultural Understanding Seminar / Second Foreign Language Seminar	4 weeks (Feb.-Mar., Aug.-Sep.)	18 courses 18-30 students to each	18 courses are available in 13 countries and regions. Participants in this program take part in intercultural communication seminars, foreign language classes and field trips.
03	Ritsumeikan-Showa Boston "Culture and Society Research" Program	4 weeks (Aug.-Sep.)	30 students	This introductory program is aimed at students with an interest in social and cultural issues. Students can gain a global perspective through the courses and fieldwork and may participate regardless of prior English ability.
04	Overseas Study Program	2-4 weeks (Feb.-Mar., Aug.-Sep.)	3 courses 15-25 students to each	The program focuses on practical learning in specialized fields that diverge from rigid language learning and helps students put their on-campus learning into practice while studying abroad. The program offers students opportunities to take specialized lectures in English and go on field trips that facilitate connections between real life experience and the content of each program. In non-English speaking countries, students also learn the languages spoken in the respective countries where they are studying.
05	Asian Community Leadership Seminar	3 weeks (Aug.)	10 students	This program is jointly operated by Kyung Hee University (KHU, Korea), Tamkang University (TKU, Taiwan), and Ritsumeikan University (RU), consisting of a 3-week "mobility program", during which 30 students (10 from each institution) stay together for a week at each university. This program aims to discuss several social issues around the East Asia region with "Peace", "Asia", and "Future" as central concepts.
06	Ritsumeikan-Macquarie University "Australia-Japan Relations" Program	7 weeks (Aug.-Sep.)	30 students	Students study regular courses offered at Macquarie University in Australia by learning English and practical tips from the lectures and learn how to deal with different cultures.
07	One Semester Study Abroad Program	4 - 6 months	4 courses 20 - 36 students	This study abroad program takes place over one semester (4 - 6 months) at a host university. In 2020, programs are under way at Universiti Teknologi Mara in Malaysia, the University of Washington, the University of California, Davis in the USA and the University of York in the UK.

	Program	Duration	Numbers at a Glance	Description
08	Ritsumeikan-University of Alberta "Language, Culture and Society in North America" Program	8 months (Aug. - Apr.)	15 students	Students take English language courses in their first semester and improve English skills while learning various topics on culture and society in Canada, with the aim of taking regular courses in their second semester.
09	Ritsumeikan-UBC Academic Immersion Program	8 months (Aug.- Apr.)	75 students	Jointly sponsored with a partner institution, the University of British Columbia (UBC) in Vancouver, this program intends to improve students' academic and English skills and develop internationally minded individuals through a unique curriculum jointly developed by Ritsumeikan and UBC and by experiencing life in Canada.
10	International PBL Program in ASEAN Countries	1 semester (Aug. - Jan.)	2 countries 6 universities 2 - 5 students to each	→P.3
11	Exchange Program	1 semester/ 1 year	1-5 students to each partner university	→P.4-39
12	Dual Degree Program	2 years	10 students (AY2019)	→P.40-41

<Notes for GS major students of the College of International Relations, CRPS students from the College of Policy Science, ISSE students from the College of Information Science and Engineering, and students from the College of Global Liberal Arts>

Students of the aforementioned majors/ college must understand and agree to the following, and consult with the International Center before applying.

1. Programs No. 01 to 09 are partially or completely in Japanese. All participants are required to understand the contents fully, even if no English explanation is provided.
2. Students are not eligible to apply for the programs that are conducted in their native language.

Please refer to the Study Abroad Guide (Japanese version) for details of programs No.01 to 09.

※Application Guidelines will be available on the International Center's website and at the International Center of each campus before the application period. Please refer to them for details including credits.

10. International PBL Program in ASEAN Countries

2 countries / 1-semester / fall departure/ English

Program Outline:

This is an education program focusing on “Project/Problem-Based Learning (PBL)” to develop flexible thinking in order to set tasks and solutions. By accepting students from a variety of countries and regions, a diverse range of students are able to work collectively to solve the numerous policy and social issues facing ASEAN countries and Japan.

This program looks to not only offer opportunities to study abroad for a semester at partner institutions in Thailand or Indonesia, but also provide an integrated program that includes pre-departure preparations and post-completion studies, and it features cooperative learning with Thai and Indonesian students at Ritsumeikan and the host universities. We hope participants will be able to acquire global perspectives and an innovative mind, which are assets in modern society, through this program.

Program Fee: Students must continue to pay the tuition fee to RU while abroad; however, tuition payments to the host institution are not required. Students are responsible for their own airfare, accommodations, tuition fees for special courses or supplementary intensive language courses, and other necessary expenses.

Scholarship: All outgoing exchange students nominated by Ritsumeikan University are eligible for a scholarship from Ritsumeikan. The amount is 250,000 JPY per semester.

Credits: Students can apply for Credit Transfer after coming back to Japan. Credits can be transferred back to Ritsumeikan University if the credits earned are approved under Ritsumeikan University's designated criteria. Please be aware that the number of credits earned at the host institution that will be transferred back to Ritsumeikan cannot be determined until the college office's approval of the credit transfer application.

Schedule: 1 semester from August/September 2021 to December 2021/January 2022

Number of Students Being Recruited: 24

Application Requirements: All students in the College of Policy Science and 1st and 2nd year in the College of International Relations are eligible to apply. An IELTS 5.0 or TOEFL iBT® test score of 53 or higher is required. A TOEFL ITP® test score of 475 or TOEIC® test score of 500 or higher is also acceptable. *English proficiency requirements vary depending on the partner university. Please be aware that TOEFL ITP® or TOEIC® test scores may not be acceptable for some universities/programs.

Information Distribution Period: Beginning of October 2020(*)

Application Period: End of October 2020(*)

Housing: Student dormitory or off-campus accommodations

Program homepage:

<http://www.ritsumei.ac.jp/studyabroad/program/univ/advanced/program01.html/>

(*) Due to the global situation of COVID-19, the program schedule is subject to change. The updated information will be posted on the International Center's website and manaba+R under “Study Abroad” category.

11. Exchange Program

1-semester or 1-academic year program/ spring or fall departure/ English and other languages (advanced level)

Program Outline:

This program provides students with an opportunity to study abroad at one of RU's student exchange partner institutions for 1 semester or 1 academic year. The exchange program requires students to have fundamental academic knowledge in their specialized field and advanced foreign language skills that allow them to follow regular undergraduate/graduate academic courses along with local students. Students are expected to be flexible enough to adapt to foreign cultures as well as being independent and self-motivated.

Program Fee: Students must continue to pay the tuition fee to RU while abroad; however, tuition payments to the host institution are not required. Students are responsible for their own airfare, accommodations, tuition fees for special courses or supplementary intensive language courses, and other necessary expenses.

Scholarship: All participants of the exchange program are eligible for a scholarship from Ritsumeikan. The amount that you will be granted for this scholarship varies depending on the period as well as in which country and city you will be studying during the program.

Credits: Students are able to apply for a transfer of the credits earned at their host institution after returning to Japan. The college office will assess and approve credits if the course is recognized as roughly equivalent to a Ritsumeikan course.

Schedule:

- <Spring> (1 semester) From February/March 2021 to June/July 2021 or
(1 academic year) From February/March 2021 to December 2021
<Fall> (1 semester) From August – October 2021 to December 2021/January 2022 or
(1 academic year) From August – October 2021 to April – July 2022

Number of Students Being Recruited & Application Requirements:

*The number of places, qualifications, and language requirements may change from year to year. Please refer to the Application Guidelines for the latest information before applying.

*All applicants must submit a copy of valid English Test Score (TOEFL iBT® test /IELTS) at the time of application when applying for the institutions in English-speaking countries or English tracks.

Information Distribution Period: <Spring> Middle of May 2020(*) <Fall> Beginning of October 2020(*)

Application Period: <Spring> End of May 2020 (*) <Fall> End of October 2020 (*)

Housing: Student dormitory, homestay, apartment, etc. (Students need to arrange independently.)

(*) Due to the global situation of COVID-19, the program schedule is subject to change. The updated information will be posted on the International Center's website and manaba+R under "Study Abroad" category.

Exchange Partners and Application Requirements

<Spring Departure>

【Important】 The requirements are updated every year. The following information was valid for 2020 Spring Applications and is subject to change for future applications. Please make sure to check the latest application requirements before applying for the Student Exchange Program.

【ESTIMATED PERIOD OF STUDY ABROAD】 *Please check the academic calendar on the intended institution's website for more accurate exchange period

1 semester	2020.2 ~ 2020.7
1 academic year	2020.2 ~ 2020.12

【List of Partner Institutions and Application Requirements】

As of May 2019

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Graduate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Argentina	Universidad Nacional de La Plata : 058 (La Plata)	1 academic year	2	1 ~	○	3.0	Not Applicable	Submission of a score not required, however, students must demonstrate DELE B1 level of Spanish. See Remarks *1	-	<p>*1 : To take regular courses: DELE B2 is recommended. Students with DELE B1 level of Spanish language proficiency can apply with a recommendation letter from a Spanish teacher stating that the candidate has the language skills to take regular courses in Spanish. The submission of the recommendation letter will be required at the time of application to the host institution (after the screening at Ritsumeikan).</p> <p>• Students will be taking regular courses from the first semester. • Regular Course List : https://unlp.edu.ar/carreras_de_grado • Medical Science and Odontology are not available to exchange students. • Spanish language courses are offered as a part of regular courses (free of charge, 4hrs/week). • Fee-paying Spanish courses are also available: (1) offered during a semester (2-3hrs/week, 650-1050 peso/month (as of April 2019, the fee will be increased by at least 30% next year)). (2) offered in Feb before academic courses start (50hrs)</p>
Australia	The Australian National University: 173 (Canberra, Australian Capital Territory)	1 academic year	2	1 ~	○	3.0	T: 80 (R20,L18, W20,S18) I: 6.5 (6.0 each)	-	Nov-17	<p>• Course List : https://programsandcourses.anu.edu.au/catalogue • Medical School, Sciences, and course codes 4000 and above are not open to exchange students • Course-specific restrictions : https://www.anu.edu.au/study/apply/applying-for-exchange-at-anu/course-selection</p>
Australia	The University of Queensland: 128 (Brisbane, Queensland)	1 academic year	3	1 ~	○	2.8	T: 87 (R19,L19, W21,S19) I: 6.5 (6.0 each)	-	Mar-18	<p>• Course List : https://my.uq.edu.au/programs-courses/ • How to search courses : http://www.uq.edu.au/studyabroad/choosing-courses • Clinical Health Science courses (Medicine, Dentistry, Physiotherapy, Occupational and Speech Therapy and Vet Science courses) are not open for exchange students.</p>

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Australia	Queensland University of Technology: 174 (Brisbane, Queensland)	1 academic year	1	1 ~ See Remarks *2	○	3.0	T: 61 (R14,L10 W18) See Remarks *1 I: 5.5 (R5.5,L5.0 W5.5,S5.0) See Remarks *1	-	Nov-17	*1 Unconditional Entry English requirements: T: 79 (W21, R16, L16, S18) or I: 6.5 (6.0 each) If you do not meet the unconditional entry requirement, you must enroll in "English for Academic Purposes" (EAP) in the first semester. If you pass EAP with over 65% mark, you can take academic courses from the second semester. (NOTE) If the students fail to complete the EAP with a satisfactory evaluation, they may be required to shorten their study period to 1 semester. * EAP2 : https://www.qut.edu.au/study/unit?unit=QCE003&year=2019 *2 Students who meet the unconditional entry requirements above *1 and enrolled in RU in April must be in their 2nd year study or above at the time of application. * Course list: https://www.qut.edu.au/study/applying/study-abroad-and-exchange/what-can-i-study
Australia	University of the Sunshine Coast: 113 (Sippy Downs, Queensland)	1 academic year	1	1 ~	×	3.0	T: 76 (W18) I: 6.0 (5.5 each)	-	Dec-17	Course list & How to select courses: https://www.usc.edu.au/learn/courses-and-programs/majors-and-minors/study-abroad-courses
Australia	The University of Sydney : 114 (Sydney, New South Wales)	1 academic year	2	April Enrollment: 2 ~ September Enrollment: 1 ~	○	3.0	T: 85 (R17,L17, W19,S17) I: 6.5 (6.0 each)	-	Mar-18	* How to select courses: https://sydney.edu.au/study/why-choose-sydney/study-abroad-and-student-exchange/study-in-australia/your-study-options.html * Course List: https://sydney.edu.au/courses/ → To search courses, click "Unit of Study+" on the left side of the screen. * Postgraduate in Medicine, Dentistry, Psychology are not open to exchange students
Australia	University of Western Australia: 147 (Perth, Western Australia)	1 academic year	1	1 ~	○	2.8	T: 70 (R14,L17, W20,S19) See Remarks *1 I: 6.0 (5.5 each) See Remarks *1	-	Dec-18	*1 Unconditional Entry English requirements: T: 82 (R18, L20, W22, S20) or I: 6.5 (6.0 each) If you do not meet the unconditional entry requirement, you must take ESL course (PACM1100:Professional and Academic Communications) along with 3 academic units in the first semester. * Course list: http://handbooks.uwa.edu.au/units?section=faclist * Schools of Dentistry, Medicine, Postgraduate Unites in the School of Psychology and Law are not open to exchange students.

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Australia	University of New South Wales: 115 (Sydney, New South Wales)	1 semester or 1 academic year	5	1~	○	3.0	T: 90 See Remarks *1 			

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Australia	La Trobe University: 116 (Melbourne, Victoria)	1 academic year	3	1~	○	3.0	T: 64 (R13,L12, W21,S18) I: 6.0 (6.0 each)	-	Oct-17	• Course list ①(Handbook) : https://www.latrobe.edu.au/handbook/current/index.htm • Course list ②(Subject Search Database): https://www.latrobe.edu.au/students/your-course/subjects • How to select subjects : https://www.latrobe.edu.au/international/exchange-and-study-abroad/apply - Refer to the section entitled "Finding subjects"
New Zealand	Otago Polytechnic : 086 (Dunedin)	1 academic year	1	1~	○	3.0	T: 72 I: 6.0 (5.5 each)	-	Nov-18	• Course list: https://www.op.ac.nz/assets/marketing/PDF-books/3cfff1d7bf/J03444-Study-Abroad-book-2019-ALL-FA2-WEB1.pdf • Each campus has a different exchange period : -> For Auckland International Campus, Block 2 through Block5 -> For Dunedin Campus, Semester 1 and Semester2
New Zealand	Victoria University of Wellington: 027 (Wellington)	1 academic year	1	1~	○	3.0	T: 80 I: 6.0 (5.5 each)	-	Dec-17	• Course list : https://www.victoria.ac.nz/study/programmes-courses/courses • Course restrictions : https://www.victoria.ac.nz/international/study-abroad-exchange-restrictions
Korea	Ajou University: 042 (Suwon)	1 academic year	5	1~	○	3.0	T: 71 I: 6.0	Not Applicable	2018/12 (English Only)	• Course list: http://www.ajou.ac.kr/en/international/inter21.jsp
Korea	The Catholic University of Korea: 179 (Gyeonggi-do)	1 academic year	2	1~	×	3.0	T: 61 I: 5.5	Submission of a score not required ※1	2017/12 (English Only)	※1 [Suggested level of language] Korean: TOPIK 3 or equivalent [Unconditional Entry Requirements] Korean: TOPIK 2 or equivalent or 400 hours of previous Korean language study experience • Unavailable colleges: Music, Pharmacy • Course list: https://secure.ritsumeikai.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article_e.html?id=141 ("Important Notes" on the bottom of the page > Course list) • Korean language classes offered by the language center can be taken along with regular classes.

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Korea	Kyung Hee University: 048 (Seoul)	1 academic year	2	1~	o	3.0	T: 80 I: 5.5	TOPIK 3	2017/12	·Available colleges: Humanitas College, College of Humanities, College of Politics and Economics, School of Management, College of Hotel and Tourism Management, College of Science, College of Human Ecology, College of Engineering, College of Electronics and Information, College of Applied Science, College of Life Science, College of International Studies, College of Foreign Language and Literature, College of Art and Design ·Course search system: http://sugang.khu.ac.kr/ (Click on "Course Schedule Index" on the top of the page.) ·Korean language classes can be taken as regular classes (Korean 1・2). Korean language classes offered by the language center can be taken along with regular classes for a fee. ·Language center: http://www.iie.ac.kr/?url=&lang=eng
Korea	Korea University: 015 (Seoul)	1 academic year	1	April Enrolment: 2 ~ September Enrolment: 1~	o	3.0	T: 61 I: 5.5	Submission of a score not required	2017/11 (English Only)	[Suggested level of language] Korean: TOPIK 3 or equivalent ·Unavailable colleges: Medicine, Nursing, Pharmacy, Law, Teacher Education, Division of Information Security, Art & Design, colleges at Sejong Campus ·Course search system: http://sugang.korea.ac.kr (Click on "Major Subject" or "General Subject" on the left side of the page.) ·Korean language classes can be taken as regular classes. ·Exchange program: https://gsc.korea.ac.kr/usr/exchange/overview.do
Korea	Sookmyung Women's University: 046 (Seoul)	1 academic year	2	1~	o	3.0	T: 71 I: 5.5	Submission of a score not required ※1	2017/12	※1 [Suggested level of language] Korean: TOPIK 3 or equivalent [Unconditional Entry Requirements] Korean: TOPIK 3 or equivalent ·Unavailable Colleges: LCB Hospitality Management major, Economics, some of Graduate School ·Course search system: http://portal.sookmyung.ac.kr/irj/servlet/prt/portal/prtmode/preview/prtroot/pcd!3aportal_content!2fedu.sookmyung.externalLink_folder!2fedu.sookmyung.iviews_folder!2fedu.sookmyung.zcmw2237_en?sap-config-mode=true ·Korean language classes can be taken as regular classes (Korean Language for Foreigners I-VI). Korean language classes offered by the language center can be taken along with regular classes for a fee.

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Korea	Sungkyunkwan University: 054 (Seoul)	1 academic year	2	1~	o	3.3	T: 61 I: 5.5 ※ 1	Submission of a score not required ※1	2017/12 (English Only)	※1 [Suggested level of language] Korean: TOPIK 3 or equivalent To take classes in Business Administrative majors, TOEFL-iBT 80/IELTS 6.0/TOPIK 3 is required. ・Unavailable colleges: Undergraduate-Medicine, Pharmacy, Global Leader, Law, some of Global Business Administration and Global Economics Graduate-Business, China, Law, Governance, Education, TESOL/Translation, Medicine, Pharmacy College of Art is open, but few classes are taught in English. ・Course list: http://www.skku.edu/eng (International > Study at SKKU > Inbound Exchange/Visiting Program > Course Information > Course Catalog) ・Korean language classes can be taken as regular classes. ・Exchange program: https://www.skku.edu/eng/International/StudySKKU/Introduction.do
Korea	Chung-Ang University: 111 (Seoul)	1 academic year	2	1~	o	3.0	T: 61 I: 5.5 ※ 1	Submission of a score not required ※1	2017/12 (English Only)	※1 [Suggested level of language] Korean: TOPIK 3 or equivalent [Unconditional Entry Requirements] English: TOEFL CBT 197 or equivalent/Korean: TOPIK 4 or equivalent ・Unavailable courses: Medicine, Pharmacy, Nursing, Law ・English-taught course list: https://drive.google.com/file/d/1YXLOTA01d74Ys2s33vZUG62sRcgOPTdr/view?usp=sharing ・Korean language classes can be taken as regular classes (Korean Language). Korean language classes offered by the language center can be taken along with regular classes for a fee.
Korea	Pusan National University: 047 (Busan)	1 academic year	5	1~	o	3.0	T: 61 I: 5.5	Submission of a score not required	2017/11 (English Only)	[Suggested level of language] Korean: TOPIK 3 or equivalent ・Unavailable colleges: Dentistry, Medicine, Korean Medicine, Nursing, Law ・English-taught course list (reference): http://onestop.pusan.ac.kr/english/ (Courses > Courses List > Courses in Foreign Languages) ・Korean language classes can be taken as regular classes (Beginners' Korean I・II, Intermediate Korean, Advanced Korean, Learning Korean in Drama, Learning Korean in Songs). ・Korean language classes: https://secure.ritsumei.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article_e.html?id=65 ("Important Notes" on the bottom of the page > Korean language classes)

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Korea	Yonsei University: 014 (Seoul)	1 academic year	1	1~	o	3.0	T: 79 I: 6.5 ※ 1	KLAT/TOPIK 4	2017/11 (English Only)	※1 To take classes in College of Law, TOEFL-iBT 86 is required. •Unavailable colleges: Undergraduate-Medicine, Dentistry, Nursing, Pharmacy, Music, Law, Colleges at Songdo International Campus Graduate-MBA •Course search system: http://portal.yonsei.ac.kr (Click on "Course Catalogue and Syllabus: Undergraduate & Graduate") •Korean language classes can be taken as regular classes.
Korea	Ewha Womans University: 029 (Seoul)	1 academic year	1	1~	o	3.0	T: 61 I: 5.5	Submission of a score not required	2017/12 (English Only)	[Suggested level of language] Korean: TOPIK 3 or equivalent •Unavailable colleges: Education, Medicine, Pharmacy, Nursing •Possibly-Unavailable colleges: Art & Design, Music, ELTEC Engineering, Scraton Honors Program •Course list (reference): http://www.ewha.ac.kr/mbs/ewhagr/subview.jsp?id=ewhagr_050500000000 •English-taught course list: http://www.ewha.ac.kr/mbs/ewhaen/subview.jsp?id=ewhaen_031103000000 •Korean language classes can be taken as regular classes. •Korean language classes: http://cms.ewha.ac.kr/user/edukoreanjap/
China	Guangxi Normal University: 088 (Guilin, Jiangxi)	1 semester	2	1~	○	2.8	Not Applicable	Submission of a score not required ※1	-	※1 [Suggested level of language] Chinese: Chinese Proficiency Test Level 3 or equivalent [Unconditional Entry Requirements] Chinese: HSK 4 or equivalent + passing the interview with the intended faculty •Course list: https://secure.ritsumei.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article_e.html/?id=48 ("Important Notes" on the bottom of the page > Course list) •Chinese language classes can be taken as regular classes. •Chinese language classes: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange/area02/article.html/?id=48 ("Important Notes" on the bottom of the page > Chinese language classes)

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
China	Shenzhen University: 032 (Shenzhen, Guangdong)	1 semester	4	1~	○	3.0	Not Applicable	Submission of a score not required ※1	-	※1 [Suggested level of language] Chinese: Chinese Proficiency Test Level 3 or equivalent [Unconditional Entry Requirements] Chinese: HSK 5 or equivalent • Students with Chinese nationality (incl. Taiwan, Hong Kong, and Macau) are not eligible to apply. • Course list: https://secure.ritsumeai.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article.html?id=40 ("Important Notes" on the bottom of the page > Course list) • Chinese language classes can be taken as regular classes. • Exchange Program: http://lxs.szu.edu.cn/lxshome/index65f4.html?fpage_id=&flang=en
China	Southwest University: 099 (Chongqing)	1 semester	1	1~	○	2.8	Not Applicable	Submission of a score not required ※1	-	※1 [Suggested level of language] Chinese: Chinese Proficiency Test Level 3 or equivalent [Unconditional Entry Requirements] Chinese: HSK 4 (over 180) or equivalent To take classes at the colleges other than International College, Undergraduate: HSK 4 (over 230)/Graduate: HSK level 5 (over 230) is recommended. • Students with HSK 4 (over 180) may only be allowed to take regular classes taught in Chinese and not be allowed to take Chinese language classes. • Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) need to consult International Center before applying. • Unavailable college: Medical major • Chinese language classes can be taken as regular classes. • Chinese language classes: http://gjxy.swu.edu.cn/viscms/gjxyindex/en/SWU%20Chinese%20Language%206007.html
China	Southwest University of Political Science and Law: 081 (Chongqing)	1 semester	2	1~	×	2.8	T: 80 I: 6.0 ※ 1	Submission of a score not required ※1	2017/12 (English Only)	※1 [Suggested level of language] Chinese: Chinese Proficiency Test Level 3 or equivalent [Unconditional Entry Requirements] English: T: 80/I: 6.0 or Chinese: HSK 4 • Students with Chinese nationality (incl. Taiwan, Hong Kong, and Macau) are not eligible to apply. • Available colleges: Language, Law, Business, Economics and Trade, Management • Chinese language classes can be taken as regular classes. • Chinese language classes: http://english.swupl.edu.cn/coursesandprograms/mandarintrainingcenter/107202.htm • Exchange Program: http://www.swupl.edu.cn/pub/studyinswupl/Admission/Program/nondegreeprograms/251172.htm

Country	Institution Name:Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study year at the time of application	Gradate student	Minimum GPA	Language Proficiency Test Score required at the time of application		Language Test must be taken after	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
China	University of International Business and Economics: 053 (Beijing)	1 semester	4	1~	○	2.8	T: 80 I: 6.0 ※ 1	Not Applicable	2017/11 (English Only)	※1 To choose the registration module ① or ② below, language proficiency equivalent to HSK 3 is also required. • Available colleges: School of International Education, Business School, School of International Trade and Economics • Registration module: ① 20-hour of Chinese language classes + 2 of English-taught business/economic courses ② 6-hour of Chinese language classes + 4 of English-taught business/economic courses ③ 6 of English-taught business/economic courses • Course list: http://geec.uibe.edu.cn/ywsy/academics/CL/index.htm • Exchange program: http://geec.uibe.edu.cn/ywsy/programs/internationalexchange/index.htm
China	Dongbei University of Finance and Economics: 033 (Dalian, Liaoning)	1 semester	4	1~	○	3.0	T: 72 I: 5.5	Submission of a score not required ※1	2018/1 (English Only)	※1 [Suggested level of language] Chinese: Chinese Proficiency Test Level 3 or equivalent [Unconditional Entry Requirements] English: T: 72/I: 5.5 or Chinese: HSK 4 (over 220) HSK 4 (over 220) is required for International Trade and Chinese. HSK 5 (over 220) is required for courses other than International Trade and Chinese. • Only students with Japanese nationality are eligible to apply. • English-taught course list: http://sie.dufe.edu.cn/en/index.php?c=content&a=list&catid=63 • Chinese language classes offered by the language center can be taken along with regular classes. • Chinese language classes: http://sie.dufe.edu.cn/en/index.php?c=content&a=list&catid=64

Exchange Partners and Application Requirements

<Fall Departure>

【Important】 The requirements are updated every year. The following information was valid for 2020 Fall Applications and is subject to change for future applications.

Please make sure to check the latest application requirements before your apply for the Student Exchange Program.

【ESTIMATED PERIOD OF STUDY ABROAD】 *Please check the academic calendar on the intended institution's website for more accurate exchange period

1 semester	2020.8(9.10) ~ 2020.12(2021.1)
1 academic year	2020.8(9.10) ~ 2021.4(5.6.7)

【List of Partner Institutions and Application Requirements】

As of November 2019

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Gradate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Canada	Simon Fraser University: 049 (Burnaby, British Columbia)	1 academic year	3	1~	○	3.0	T: 88 (20 each) I: 6.5 (6.0 each)	-	2018 Apr	• Course Restriction/Courses Not Open to Exchange Students: http://www.sfu.ca/students/exchange/academic-information/restricted-subjects-and-courses.html • Beedie School of Business is not open to exchange students • Course Search: http://www.sfu.ca/students/exchange/academic-information.html
Canada	The University of British Columbia: 007 (Vancouver, British Columbia)	1 academic year	1	1~	○	3.0	T: 90 (R22,L22, W21,S21) I: 6.5 (6.0 each)	-	2018 Apr	•Restricted courses at UBC Vancouver: https://students.ubc.ca/about-student-services/go-global/coming-ubc-study-abroad/coming-ubc-exchange/register-courses-ubc-exchange •Restricted courses at UBC Okanagan("Academics" → "Program Restrictions") https://students.ok.ubc.ca/involvement-activities/go-global/study-abroad-at-ubc-okanagan/ • Course list: https://courses.students.ubc.ca/cs/courseschedule?pname=subjarea&tname=subj-all-departments
Mexico	El Colegio De México: 090 (Mexico City)	1 semester or 1 academic year	2	1~	○	3.0 or above	Not Applicatble	DELE C1 ※1	-	※1 If you have a Spanish test score equivalent to DELE C1, please consult International Center before the application period. •Only students of College of International Relations, Economics and Policy Science are eligible to apply. Students of other colleges must consult the International Center before the application period. •Each college student will be admitted to the corresponding centers as below: Economics -> Center for Economic Studies (CEE) International Relations -> The Center for International Studies (CEI) Policy Science -> Politics and Public Administration in CEI • It is recommended not to attend more than 4 courses per term. At least 3 courses must be taken at the center of enrollment. The approval from the professor is required to take courses at other centers. • List of Centers: https://www.colmex.mx/es/centros • Course list : http://sie.colmex.mx/Ui/Public/Cursos/Consulta.aspx If the link does not work, come to the International Center at Ritsumeikan University for further information before the internal application period. • No Spanish language courses are offered.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Mexico	Technológico de Monterrey: 044 (Guadalajara)	1 academic year	5	1~	○	3.0	T: 80 I: 6.5	Submission of test score not required ※1	2019 April	※1 [Unconditional Entry Requirements] Spanish: Intermediate2 (DELE B2 level) or above on Spanish evaluation test (online test & Skype Interview) by host university, which will be held in May If you do not meet the unconditional entry requirement, only Spanish language courses are available (6 hours/week, offered as a part of regular courses). [Recommended level of language at the time of application] Spanish Proficiency Test Level 3 • Courses NOT open to exchange students: Business Administration and Finance, Humanities and Social Sciences, Engineering and Architecture Restricted Courses: Information Technologies and Electronics, and Health Sciences • Course list: https://prd28pi01.itesm.mx/Recepcion/StudyInMexico/OferataAcademica/Buscar
USA	Appalachian State University: 151 (Boone, North Carolina)	1 academic year	2	1~	○	3.0	T: 75 (16 each) I: 5.5	-	2018 Apr	• Restricted course(s): Music Course • Course list: https://bannerweb.appstate.edu/pls/PROD/bwkschd.p_disp_dyn_sched
USA	American University: 005 (Washington, DC)	1 academic year	3	April Enrolment: 1~ September Enrolment: 2~	○	3.0	T: 80 (20 each) I: 6.5 (6.0 each)	-	2018 Apr	• Course(s)/college NOT open to exchange students: Washington College of Law • Course list: https://www.american.edu/provost/registrar/schedule/
USA	The University of Alabama: 062 (Tuscaloosa, Alabama)	1 academic year	2	1~	○	3.0	T: 79 I: 6.0	-	2018 Apr	• Courses in Culverhouse College of Commerce and Business Administration, College of Communication and Information Sciences have many pre-requisites. • Course list: https://catalog.ua.edu/
USA	Illinois College: 006 (Jacksonville, Illinois)	1 academic year	4	1~	×	3.0	T: 68 I: 6.0 ※1	-	2019 June	※1 [Unconditional Entry English Requirements] T: 79 or I: 6.5 If you do not meet the unconditional entry requirement, you must take two English language courses along with two academic courses during the first semester. If students do not pass the language courses and do not fulfill the required score, they must repeat the language courses in the second semester. • Course list: https://connect2.ic.edu/ICS/Connect2.jnz?portlet=Course_Schedules&screen=Advanced+Course+Search&screenType=next
USA	Vassar College: 095 (Poughkeepsie, New York)	1 academic year	1	2~	×	3.2	T: 100 I: 7.0	-	2018 Apr	• Course list: https://catalog.vassar.edu/
USA	The University of Oklahoma: 003 (Norman, Oklahoma)	1 academic year	3	1~	○	2.8	T: 61 I: 6.0 ※1	-	2018 May	※1 [English Requirements for College of Law (Only law students at Ritsumeikan are eligible to apply): T:90 [English Requirements for the courses offered by Department of English in College of Arts and Science (except for "English for Exchange Students")]: T:79 or I: 6.5 • Course restriction and course list: http://www.ou.edu/cis/iss/students/exchange/enrollment-academics → Click "Acceptable Classes/Unacceptable Classes" for course restrictions. → Click "Explore Classes" for the course list.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
USA	Oklahoma City University: 064 (Oklahoma City, Oklahoma)	1 academic year	1	1~	×	3.0	T: 79 I: 6.5 (6.0 each)	-	2018 Aug	<ul style="list-style-type: none"> • Courses which require audition and/or acceptance by dean: Acting, Dance Management, Dance Performance, Guitar Performance, Instrumental Music Education, Instrumental Performance, Music, Music Composition, Music Theater, Piano Performance, Theatre Design and Production, Theatre Performance, Vocal Music Education, Vocal Performance • Course list: https://secure.okcu.edu/registrar/schedule/
USA	Ohio Northern University: 123 (Ada, Ohio)	1 academic year	2	1~	×	3.0	T: 61 I: 5.5 (5.0 each) ※1	-	2018 May	<ul style="list-style-type: none"> ※1 [Unconditional Entry English Requirements] T: 79 or I: 6.0 (5.5 each) If you do not meet the unconditional entry requirement, you must take 10 credits worth of courses from "International Scholar Transition Program" in the first semester along with academic courses. If students do not pass an ISTP course and have not earned the required score to take regular courses, they must repeat the course in the second semester. • Course(s) NOT open to exchange students: Pharmacy, Law and Nursing • Course list: https://www.onu.edu/university-catalog
USA	California State University, Long Beach: 152 (Long Beach, California)	1 academic year	3	1~	×	2.8	T: 61 I: 5.5 ※1	-	2018 Apr	<ul style="list-style-type: none"> ※1 Minimum 5.5 on each sub-section of IELTS is recommended. • Students with US citizenship are not eligible to apply • Course(s) NOT open to exchange students: Courses in Education, Nursing, and Social Work • Courses in the Fine Arts (i.e. Film) have many restrictions. • Course list: http://catalog.csulb.edu/
USA	San Diego State University: 156 (San Diego, California)	1 academic year	2	1~	○	3.0	T: 80 I: 6.5	-	2018 Mar	<ul style="list-style-type: none"> • Students with US citizenship are not eligible to apply • Many majors including Business Administration (Accounting, Finance, Information Decision Systems, Management, Marketing,) Communications, Journalism; Television, Film, and New Media are considered as "impacted major" and may not be available due to their popularity. Impacted Courses: https://advising.sdsu.edu/majors/impacted_majors • Restricted courses: Journalism and Media Studies, Television, Film and Media Studies – Production Emphasis, Biology, Speech, Language, and Hearing Sciences • Course(s) NOT open to exchange students: Nursing • Course list: https://sunspot.sdsu.edu/schedule/search
USA	James Madison University: 108 (Harrisonburg, Virginia)	1 academic year	1	1~	×	3.0	T: 80 I: 6.5	-	2018 May	<ul style="list-style-type: none"> • Course(s) NOT open to exchange students: Business (economics, finance, accounting, administration, management, marketing, etc.), Nursing, Medicine, Hospitality/tourism management • Course list: https://www.jmu.edu/catalog/
USA	Georgia College & State University: 066 (Milledgeville, Georgia)	1 academic year	2	1~	×	2.8	T: 69 I: 6.0 ※1	-	2018 Mar	<ul style="list-style-type: none"> ※1 [Unconditional Entry English Requirements] T: 79 or I: 6.5 If you do not meet the unconditional entry requirement, you must take an ESL course (ESLG 1001) along with academic courses. • Course(s) NOT open to exchange students: Nursing and Education • Course list: http://www.gcsu.edu/registrar/course-schedule

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
USA	DePaul University: 107 (Chicago, Illinois)	1 academic year	3	1~	○	3.0	T: 80 (17 each) I: 6.5	-	2018 May	•Trimester system (academic year: early Sep - mid Jun) •Course list: https://catalog.depaul.edu/
USA	The University of New Mexico: 092 (Albuquerque, New Mexico)	1 academic year	2	1~	○	3.0	T: 68 I: 6.0	-	2018 Apr	•Course(s) NOT open to exchange students: Medicine, Nursing, Pharmacy •Restricted courses: Architecture, Law •Course list: http://catalog-devl.unm.edu/catalogs/2019-2020/index.html
USA	The State University of New York College at Plattsburgh: 154 (Plattsburgh, New York)	1 academic year	1	1~	×	3.0	T: 61 (R10, L7, W10,S7) I: 5.5 (4.5 each) ※1	-	2018 Apr	※1 [Unconditional Entry English Requirements] T: 76 (R17, L17, W14,S18) or I : 6.5 (6.0 each) If you do not meet the unconditional entry requirement, you must take the proper level of ESL courses along with some academic courses. •Course(s) NOT open to exchange students: Nursing, Fitness & Wellness Leadership, Expeditionary Studies, Communication Sciences & Disorders and Education •Course list: https://banner.plattsburgh.edu/pls/prod/psu_genweb.master_sched_search
USA	University of North Carolina at Greensboro: 109 (Greensboro, North Carolina)	1 academic year	3	1~	○	3.0	T: 61 I: 5.5 ※1	-	2019 Apr	※1 [Unconditional Entry English Requirements] T: 80 or I : 6.0 If you do not meet the unconditional entry requirement, you can take courses only from Cultural Exchange Program in the first semester. •Course list of Cultural Exchange Program from the previous year: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange/area01/article.html?id=14 •Course(s) NOT open to exchange students: Nursing, Psychology, Counseling •Course list: http://www.uncg.edu/reg/Catalog/
USA	University of North Texas: 137 (Denton, Texas)	1 semester or 1 academic year	6	1~	○	3.0	T: 79 I: 6.0	-	2018 Apr	•Course(s) NOT open to exchange students: Courses held at Frisco/Dallas Campus, Health Science Center and Intensive English Language Institute •Restricted course(s): Art, Journalism, Music, Media Arts •Course list: http://catalog.unt.edu/ •The university has a strong background in musical education and more than 500 musical events are held on campus throughout a year.
USA	Butler University:079 (Indianapolis, Indiana)	1 academic year	1	1~	×	3.0	T: 79 I: 6.0	-	2018 Mar	•Colleges available to exchange students: College of Business, College of Liberal Arts and Sciences, Jordan College of Fine Arts, College of Education, College of Communication •Course(s) NOT open to exchange students: MBA, Pharmacy, Engineering •Course list: https://my.butler.edu/course-search
USA	University of Pittsburgh: 004 (Pennsylvania, Pittsburgh)	1 academic year	1	1~	×	3.0	T: 80 I: 6.5	-	2018 Apr	• Course(s) NOT open to exchange students: Architectural Studies, Nursing, Film Studies, and Social work • A student will be enrolled in one college corresponding to his/her major at Ritsumeikan University and will need to have permission to take courses from other colleges. •Course list: https://www.internationalexchanges.pitt.edu/courses

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
USA	Florida International University: 067 (Miami, Florida)	1 academic year	3	1~	○	3.0	T: 80 I: 6.5	-	2018 Apr	<ul style="list-style-type: none"> •Course(s) NOT open to exchange students: The College of Medicine, the College of Law, Capstone courses, Virtual Undergraduate Campus •Restricted course(s): Courses in Finance, Accounting, Communication (Advertising, Journalism, Public Relations), Nursing, Nutrition and Dietetics •Course list: http://catalog.fiu.edu
USA	The University of Mississippi: 126 (Oxford, Mississippi)	1 academic year	2	1~	○	3.0	T: 69 I: 5.5 ※1	-	2018 May	※1 [Unconditional Entry English Requirements] T: 79 or I : 6.0 If you do not meet the unconditional entry requirement, you must take at least one course from Intensive English Program along with academic courses. <ul style="list-style-type: none"> •Course(s) NOT open to exchange students: MBA, Law and Medicine •Restricted course(s): Pharmacy and Education •Course list: https://catalog.olemiss.edu/courses
USA	University of Minnesota, Twin Cities: 145 (Twin cities, Minnesota)	1 academic year	2	1~	×	3.0	T: 68 I: 6.0 ※1	-	2018 Apr	※1 [Unconditional Entry English Requirements] T: 79 (W21) or I : 6.5 (W6.5) If you do not meet the unconditional entry requirement, you will be enrolled in Liberal Arts and must take ESL courses along with regular courses. Students may be able to take a few courses from other colleges if they fulfill the prerequisite. <ul style="list-style-type: none"> • Course(s) NOT open to exchange students: Microbiology, Design and other studio majors, Mgmt of Technology, Law and other professional schools •Admission to Carlson School of Management and College of Biological Sciences requires successful completion of foundation coursework. •Academic overview (See "Important Notes"): https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_area01/article.html?id=12 •Course list: http://www.catalogs.umn.edu/ug/index.html
USA	Rutgers, The State University of New Jersey: 030 (New Brunswick, New Jersey)	1 academic year	2	1~	×	3.0	T: 85 I: 6.5	-	2018 Mar	<ul style="list-style-type: none"> •Restricted course(s): Fine Arts, Computer Science, Lab Sciences, Engineering, Management/Labor Relations, Nursing, Communications, Business, Studio Art, Drama, Dance, Pharmacy, Information Technology, and Hard Sciences •Exchange students are enrolled at the end of the registration period, and courses offered may not be open or available for registration. •Students can only choose departments/courses open at New Brunswick campus •Course list: https://sis.rutgers.edu/soc/

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Iceland	University of Iceland: 133 (Reykjavik)	1 academic year or 1 semester	2	1~	○	3.0	T: 70 I: 6.0	-	2019 Aug	<ul style="list-style-type: none"> • Course list : https://ugla.hi.is/kennsluskra/index.php?tab=nam&chapter=exchange_course_list&kenntsluar= • At least 60% of courses must be selected within the students' major • MBA, Medicine, Nursing, Pharmaceutical Sciences, the courses with a course code starting with PTS, and courses that are taught in Icelandic language, are not open to exchange students • Faculty of Law, Economics are not open to undergraduate students • English Language Programme is only open to students with the same major at Ritsumeikan University. If you wish to apply to this Programme, you must consult with the International Center prior to application. • Icelandic language course: https://ugla.hi.is/kennsluskra/index.php?tab=skoli&chapter=content&id=38165&kenntsluar=20 • Icelandic language intensive course https://www.uw.is/icelandic_courses/ • Study period for 1-semester study : from mid-August to mid-December
Ireland	Dublin City University: 069 (Dublin)	1 academic year	2	1~	×	3.0	T: 61 I: 5.5	-	2018 Jun	<ul style="list-style-type: none"> • Out of 30 credits/semester, over 80 % of courses must be selected from Faculty of Humanities and Social Sciences (HMSAX). The remaining 20 % can be selected from other faculties if the courses are marked as available for HMSAX students • Course List: https://www.dcu.ie/international/module%20list.shtml
UK	University of East Anglia: 153 (Norwich, England)	1 academic year	6	1~	×	3.0	I: 6.0 (5.5 each) ※1	-	2018 Jun	<ul style="list-style-type: none"> ※1 [Unconditional Entry English Requirements] I : 6.5 (6.0 each) Students who do not meet the unconditional entry English requirements must take only courses offered by the School of Language and Communication Studies, or School of Economics • Course List: https://www.uea.ac.uk/study/study-abroad/incoming/modules
UK	The University of Edinburgh: 028 (Edinburgh, Scotland)	1 academic year	1	1~ ※1	○	3.0	I: 6.5 (5.5 each) ※2	-	2018 Oct	<ul style="list-style-type: none"> ※1 1st year students of September 2019 enrollment cannot apply for college of Arts and Humanities, and Social Sciences. ※2 IELTS 6.5 (6.5 each) is required for Honours courses(3rd year courses) in Humanities, Arts, Social Sciences • Availability of Honours courses is limited and not guaranteed for exchange students. • Course list: www.ed.ac.uk/study-abroad/course • Course Restrictions: https://www.ed.ac.uk/global/study-abroad/courses-credits

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
UK	Cardiff University: 105 (Cardiff, Wales)	1 academic year	3	1~	○	3.0	I: 6.0 (5.5 each) ※1	-	2018 Oct	<p>*Only courses from Modern Languages (MLANG) are available</p> <p>*If students meet the higher requirements, IELTS 6.5 (5.5 each), of total 60 credits/ semester, they can select up to 20 credits/ semester from Cardiff Business School (CARBS)</p> <p>*Course list (MLANG): https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=102 (You will be prompted to log-in with a RU account, then refer to "Important Notes")</p> <p>*For courses offered by CARBS, search courses from the following URL: https://www.cardiff.ac.uk/study/international/study-abroad-in-cardiff/modules</p>
UK	King's College London: 158 (London)	1 academic year	2	1~	○	3.0	I: 7.0 (6.5 each)	-	2017 Oct	<p>- Course list and how to select courses: http://www.kcl.ac.uk/study/abroad/at-kings/modules.aspx</p> <p>Information for this university was valid for 2019 Fall Exchange Applications</p>
UK	The University of Sheffield: 121 (Sheffield, England)	1 academic year	2	1~	○	3.0	I: 6.0 (5.5 each) ※1	-	2018 Oct	<p>※1 IELTS 6.0 (5.5 each) is the absolute minimum to take courses from the departments with the lowest requirements. The minimum English requirements vary for each department. <u>Download the latest "Departmental Language Requirements" factsheet from the following page and make sure you have the required scores for the intended department before applying.</u> (Only IELTS is accepted for this institution)*Please note that most departments in Humanities/Arts/Social Science fields set the requirement as IELTS 6.5 (6.0 each) or higher : https://www.sheffield.ac.uk/studyabroad/overseas/prospective/entry</p> <p>*Module List (Click "Directly of Modules"): https://www.sheffield.ac.uk/ssid/course</p> <p>*Closed Departments: https://www.sheffield.ac.uk/studyabroad/overseas/prospective/choosing/closed</p> <p>*How to select modules: https://www.sheffield.ac.uk/studyabroad/overseas/prospective/choosing</p>
UK	The University of Manchester: 122 (Manchester, England)	1 academic year	1	April Enrolment: 1~ September Enrolment: 2~	×	3.0	I: 6.5 ※1	-	2018 Oct	<p>*Only courses from Faculty of Humanities are available.</p> <p>※1 IELTS 6.5 is the absolute minimum for the disciplines with the lowest requirements within the Faculty of Humanities. The minimum English requirements vary for each discipline. <u>Make sure you have the required scores for the intended disciplines before applying</u> (Only IELTS is accepted for this institution): https://www.manchester.ac.uk/study/international/study-abroad-programmes/non-eu/entry-requirements/</p> <p>*Course List: https://www.manchester.ac.uk/study/international/study-abroad-programmes/study-abroad/course-units/subject-list/</p> <p>- Selected courses must offered by Faculty of Humanities.</p> <p>- You must meet the English requirements of selected disciplines</p> <p>*Course restrictions & how to choose courses : https://www.manchester.ac.uk/study/international/study-abroad-programmes/non-eu/course-units/</p>

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Gradate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
UK	University of Leeds: 138 (Leeds, England)	1 academic year	5	1~	×	3.0	I: 6.0 (5.5 each) ※1	-	2018 Oct	※1 IELTS 6.5 (6.0 each) is required for LAW, LUBS, PIED, ARTF, CULT, COMM, ENGL, LING, PHIL courses. If you wish to take any courses with these course codes, make sure you meet the higher English requirements • Course List: https://www.leeds.ac.uk/info/130117/exchange_and_study_abroad/117/what_can_i_study • Students can only take courses found under 'Search by Incoming Study Abroad' filter or the course codes starting with 'isa' • Medicine、Dentistry、Fine Art and Design, Nursing, Architecture are not open to exchange students • Business, Communication Studies, English, History, Law, Politics, Psychology may not be available as they are high demand courses. • Media and Communication Studies are only open to students who major in the same discipline at RU
UK	SOAS University of London: 041 (London, England)	1 semester or 1 academic year	2	1~	○	3.0	I: 6.5 (RSW 6.5, L 6.0) ※1	-	2018 Oct	※1 [Unconditional Entry English Requirements] I :7.0 (RSW 7.0, L 6.5) Students who do not meet the unconditional entry English requirements must take "in-session academic English courses"(free of charge) along with academic courses during the first semester. • Courses open to exchange students: https://www.soas.ac.uk/studyabroad/courses/ • Study period for 1-semester study: End of September to Mid-December
UK	Royal Holloway, University of London: 061 (Egham, England)	1 academic year	1	1~	○	3.0 ※1	I: 6.5 (5.5 each)	-	2018 Jun	• Course List, Restrictions, and How to select courses: https://www.royalholloway.ac.uk/studying-here/studying-abroad/join-us-from-abroad/choose-your-course/ ※1 For courses offered by History, English, and Drama & Theatre departments, GPA requirement is 4.0.
Italy	Università degli Studi di Napoli "L'Orientale": 031 (Napoli)	1 semester or 1 academic year	2	2~	×	3.0	Not Applicable	Submission of test score not required, however students must demonstrate CEFR B1 level	-	• Italian language courses can be taken along with other academic courses. (40 hrs/ semester of the language course are free) Website of the language center : http://www.unior.it/ateneo/230/1/claor-centro-linguistico-di-ateneo-universita-l-orientale.html • List of faculties and courses: http://www.unior.it/index2.php?content_id=17159&content_id_start=2&titolo=lauree-e-lauree-magistrali&parLingua=ENG (Select a faculty and discipline, and click "Insegnamenti e Docenti" for the course list) • Study period for 1 semester study: early-Oct. to February, approximately 5 months.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Italy	Università Ca' Foscari Venezia: 094 (Venezia)	1 semester or 1 academic year	4	1~	○	3.0	T: 72 I: 5.5	Submission of test score not required ※1	2018 May	※1 [Recommended level of Italian language] CEFR A1 [Unconditional Entry Italian language Requirements] CEFR B2 Students who do not meet the unconditional entry Italian language requirements, must take the Italian language courses (80hrs/semester): https://www.unive.it/pag/9945/ • English-taught and Italian-taught courses: https://www.unive.it/data/9639/ • How to select courses: https://www.unive.it/pag/fileadmin/user_upload/ateneo/internazionale/documenti/destinazione_cafoscari/guidelines_Course_catalogue_Ca_Foscari.pdf • Study period for 1 semester study: Mid-September 2019 to Early-February 2020
Italy	Alma Mater Studiorum Università di Bologna: 189 (Bologna)	1 academic year	1	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 Jul	※1 [Recommended level of Italian language] CEFR A2 [Unconditional Entry Italian language Requirements] Minimum CEFR B1 is recommended Students who do not meet the unconditional entry Italian language requirements, will take free Italian intensive language course (2hrs/day, 2 days per week, total 40 - 50hrs) and optional online course, Modern Languages ITA101 (worth 8hrs of self study weekly) Language course: http://www.cla.unibo.it/corsi/italian-language-courses-for-foreigners/bologna-campus Online course: https://book.unibo.it/courses/course-v1:Unibo+ITA101+2019_E3/about *There are 3 options for language course : ①Pre-semester course (before 1st semester)②In-semester course(1st semester)③In-semester course (2nd semester). Of these 3 courses, only one course will be free. Additional fees: 2nd course €200, 3rd course €150. ①Pre-semester course is optional. Italian-taught and English-taught courses: https://www.unibo.it/en/teaching/course-unit-catalogue There are 5 campuses. Make sure to select all courses that are offered at the intended campus.
Italy	Sapienza Università di Roma: 190 (Rome)	1 academic year	-	1~	×	3.0	T: TBA I: TBA	TBA	TBA	TBA
Netherlands	Leiden University, Faculty of Humanities: 110 (Leiden)	1 academic year	1	2~	○	3.0	T: 90 ※1 I: 6.5 ※1	-	2018 Sep	• Only courses from Faculty of Humanities are available. If students wish to study in other discipline, pre-approval from the department is required. Those students must consult with the International Center prior to application. ※1 Some courses may require higher English test score. Make sure to check the restrictions and requirements of the intended courses. • Course list: https://studiegids.universiteit leiden.nl/en/search?for=courses&type=is_exchange *Select "Exchange/ Study Abroad" for Course Type and "Humanities" for Faculty to search courses • How to select courses: https://www.universiteit leiden.nl/en/education/other-modes-of-study/exchange/study-options/taught-courses

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Netherlands	Radboud University: 175 (Nijmegen)	1 academic year	1	1~ ※1	○	3.0	T: 79 I: 6.0	-	2018 Jun	※1 For Faculty of Law, students must be enrolled in College of Law at RU and in their 2nd study year or above to apply. For Department of English and American studies under Faculty of Arts, students must submit a score which meets the following requirements. I: 7.0 (S 6.0) or T: 92 •Majority of courses must be selected within the host faculty. Students can select up to 2 courses/semester from other faculties if they meet the requirements for each course. •Course list: https://www.ru.nl/english/education/exchange-phd-other/exchange-students/overview-exchange/
Switzerland	Lucerne University of Applied Sciences and Arts: 171 (Lucerne)	1 academic year	1	1~	○	3.0	T: 79 (W 24) ※1 I: 6.5 (W 6.5) ※1	German CEFR C1	2018 May	※1 [Unconditional Entry English Requirements] T: 95 or I: 7.0 (6.5 each) Students who do not meet the unconditional entry English requirements must take "English for Studying" course (3ECTS) along with other regular courses. •Only courses from School of Business are available •Course list: https://www.hslu.ch/en/lucerne-school-of-business/degree-programmes/bachelor/ →For English track, refer to "Bachelor of Science in International Business Administration" page. •For German track, consult with the International Center to find out accepted types of German language test score. •To view the courses, go to each degree programme page, click "module overview" on the right side of the page, and download the pdf file.
Sweden	Södertörn University: 037 (Stockholm)	1 academic year	3	1~	○	3.0	T: 76 I: 6.0	-	2018 May	•Course list: http://www.sh.se/courses •How to select courses: https://www.sh.se/english/sodertorn-university/student/prospective-students/how-to-choose-courses
Sweden	Malmö University: 072 (Malmö)	1 academic year	2	1~	○	3.0	T: 90 (W20) I: 6.5 (5.5 each)	-	2018 Oct	•Course list: edu.mah.se/en •How to select courses: https://mau.se/en/education/apply-for-exchange-studies/ (Refer to "Choosing courses" under "1. Find courses and check eligibility")
Sweden	Jönköping University: 136 (Jönköping)	1 academic year	2	1~	○	2.8	T: 76 (W20) I: 6.0 (5.5 each)	-	2018 Jun	•Only courses from Jönköping International Business School are available •Course list: http://jibs.se/student/en/studies/courses.html •Applicants must be majoring in one of the following disciplines at RU: Business, Economics, Law, IT, or Political Science.
Sweden	Linnaeus University: 130 (Växjö)	1 academic year	2	1~	○	3.0	T: 76 I: 6.0	-	2018 May	•Courses open to exchange students: https://lnu.se/en/education/exchange-studies/courses-and-programmes-for-exchange-students/

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Sweden	Lund University: 038 (Lund)	1 academic year	2	1~ ※1	○	3.0	T: 76 I: 6.0	-	2018 May	<ul style="list-style-type: none"> • Faculty of Law, School of Architecture, School of Industrial Designs have different entry requirements. Students who wish to apply to these faculties, must consult with the International Center prior to application. • Course list: www.lunduniversity.lu.se/exchange-courses • Many courses require at least 1 year of fulltime studies within the subject area. It is advisable to select courses from the same study field as your major at RU. • Journalism, Performing Arts, the Malmö Art Academy, Medicine are not open to exchange students. • There is a limited availability of courses at the Lund University School of Economics and Management (LUSEM). • Courses about Scandinavian studies, European studies, Global issues are available for exchange students: www.lunduniversity.lu.se/sas • Details of Swedish language course for exchange students: www.lunduniversity.lu.se/exchange-swedish
Spain	Universidad de Alicante: 166 (Alicante)	1 academic year	2	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required, however students must demonstrate CEFR B1 level	2018 Aug	<ul style="list-style-type: none"> • Students can take free Spanish Language Course along with academic courses: https://sri.ua.es/en/movilidad/exchanges/spanish-language-course.html • Spanish-taught courses: https://sri.ua.es/en/movilidad/exchanges/undergraduate-programmes.html • English-taught courses: https://web.ua.es/en/vr-ric/courses-in-english.html
Spain	Universidad de Granada: 100 (Granada)	1 academic year	2	1~	○	3.0	Not Applicable	Submission of test score not required, however students must demonstrate CEFR B1 level	-	<ul style="list-style-type: none"> • Free Spanish Language Course available for one semester. • Students must have CEFR B1 level after completion of the first semester, and must take regular academic courses taught in Spanish from the second semester. • *If students fail to have reached CEFR B1 after the first semester, they are able to repeat the language course, however, with additional fees. • Spanish-taught course list: http://grados.ugr.es/ • ->first select the desired faculty to view the courses. • Medicine, Dentistry, Health Sciences are not open to exchange students. • Generally courses must be selected from one faculty/discipline. If students wish to take courses outside of their host faculty, a permission from the faculty by which the courses are offered, is required.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Spain	Universidad de Jaén: 167 (Jaén)	1 academic year	5	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 Jun	※1 [Recommended level of Spanish language & Unconditional Entry Spanish language Requirements] Minimum CEFR B1 recommended •Details of Spanish language courses: https://cealm.ujaen.es/en/node/35934 •Spanish-taught courses: http://www.ujaen.es/serv/vicint/home/academics_home •English-taught courses: https://uvirtual.ujaen.es/pub/es/informacionacademica/catalogoguiasdocentes/p/pat/ie/2019-20 * Courses marked as "Level 3" and "Level 2" are taught entirely in English. "Level 1" courses are taught mainly in Spanish with English language supports therefore not advisable for students who wish to study in English.
Spain	Universidad del País Vasco: 186 (Basque Country)	1 academic year	2	April Enrolment: 1~ September Enrolment: 2~	○	3.0	T: 61 I: 5.5	Submission of test score not required, however students must demonstrate CEFR B2 level	2018 May	•Faculty of Medicine and Nursing (Medicine and Dentistry) are not open to exchange students •Students must select one campus and select courses offered at the campus. •Spanish-taught courses: https://www.ehu.eus/es/ikastegiak (Select a campus and faculty to view the courses) •English-taught courses: https://www.ehu.eus/en/web/nazioarteko-harremanak/en-courses-taught-in-english-for-bachelor-students-2019-2020 •Spanish language courses: https://www.ehu.eus/en/web/nazioarteko-harremanak/en-available-courses •For Spanish language courses, pre-semester 2-week course and in-semester course (can be take along with academic courses) are available. Language courses are available only at Alava, Bizkaia, and Gipuzko campus.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Spain	Universitat Autònoma de Barcelona: 093 (Barcelona)	1 academic year	1	1~	×	3.0	Not Applicable	Submission of test score not required ※1	-	※1 [Suggested level of language for Spanish Track] CEFR B1 level recommended [Unconditional Entry Requirements for Spanish/Catalan Track] CEFR B2 level recommended (Ability to follow the lectures and complete the exams in the selected language) Students who do not meet the unconditional entry Spanish requirements must take free language courses offered by Faculty of Translation and Interpreting •For The Faculty of Communication, the Faculty of Economics and Business, Faculty of Political Science and Sociology, test score to prove CEFR B2 level is required. If you wish to study at these faculties, please consult with the International Center prior to applying. •More than 50% of courses must be selected from the Faculty of Translation and Interpreting. The rest of the courses can be selected from other faculties if approved. • Courses offered by Faculty of Translation and Interpreting: https://www.uab.cat/doc/PlansEstudiTraduccio •Courses offered by other faculties (courses are found in each faculty's page): abroad/undergraduate/undergraduate-offer/university-faculties-and-schools-1345667079493.html •Courses are offered either in English, Spanish, or Catalan according to the webpage; however, many courses are indeed offered in Catalan. Students need to do their research and check the available information from the former exchange students reports, International center, etc. and consider their course options carefully before applying. •Catalan language courses (both free and with-fees options) and Spanish language courses (with fees) offered by UAB LANGUAGES are also available. -Catalan language courses: https://www.uab.cat/web/study/uab-languages-courses/courses-offer/list-of-courses/general-information-1345687005708.html?param1=1345681293382 -Spanish language courses: https://www.uab.cat/web/study/uab-languages-courses/courses-offer/list-of-courses/general-information-1345687005708.html?param1=1345681294417
Czech Republic	Charles University: 183 (Prague)	1 academic year	1	1~	○	3.0	T: 72 I: 5.5	-	2018 Apr	•Only Faculty of Arts, Social Sciences, Education are open to exchange students. Majority of courses must be selected from one of these faculties. If students wish to take courses outside of their host faculty, approval for the intended courses will be required. • Course Search: https://is.cuni.cz/studium/eng/predmety/index.php?KEY=Az1 • Faculty of Arts: https://www.ff.cuni.cz/home/about/departments/ • Faculty of Social Sciences: https://www.fsv.cuni.cz/en/admissions/exchange-students-admissions/faq-visiting-students • Faculty of Education: http://it.pedf.cuni.cz/erasmus/index.php?link=8&lang=en
Czech Republic	Masaryk University: 157 (Bruno)	1 academic year	2	1~	○	3.0	T: 70 I: 5.5	-	2018 May	•Course list: https://czs.muni.cz/en/student-from-abroad/international-student-guide/course-catalogue

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
Denmark	Copenhagen Business School: 039 (Copenhagen)	1 academic year	2	1~	○	3.0	T: 94 I: 7.0	-	2018 May	*Courses list: cbs.dk/undergrad
Denmark	University of Copenhagen: 040 (Copenhagen)	1 academic year	3	2nd year or above	○	2.8	T: 61 ※1 I: 5.5 ※1	-	2018 May	※1 English/American Language & Culture, Political Science, Film & Media Studies, Philosophy, Library and Information Science require a higher test score. Check the faculty-specific language requirements here (Click "proof of English Proficiency") : https://studies.ku.dk/exchange/admission/exchange/ *Course List: https://studies.ku.dk/exchange/course-information/online-course-catalogue/ *Course restrictions: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=116 (You will be prompted to log-in with a RU account, then refer to "Important Notes") *Pre-semester and In-semester Danish courses are available free of charge: https://nors.ku.dk/english/education/danish_courses/courses/
Denmark	University of Southern Denmark: 144 (Odense etc.)	1 academic year	1	1~ ※2	○	3.0	T: 76 I: 6.0	-	2018 Apr	*Course List: https://www.sdu.dk/en/uddannelse/exchange_programmes *Students are only allowed to take courses at one campus. Make sure to select courses that are available at the intended campus. *Students must select courses from the host faculty. To take courses outside of the faculty, they need to be approved by the International Office at SDU. ※2 For Faculty of Engineering and Faculty of Sciences, applicants must be in their 2nd year study or above, and must be majoring in the respective field. *For Faculty of Business and Social Sciences, applicants must be majoring in business, economics, or social sciences at RU.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Germany	Julius-Maximilians-Universität Würzburg: 075 (Würzburg)	1 academic year	5	1~	○	3.0	Not Applicable	Submission of test score not required ※1	-	<p>[Recommended level of German language] CEFR A2 [Unconditional Entry German language Requirements] CEFR B1 or above</p> <p>• To study academic courses, some faculties require submission of a language test score</p> <p>• Faculty-specific language requirements list: https://www.uni-wuerzburg.de/en/international/studying-in-wuerzburg/exchange-students/before-arrival-exchange-students/language-proficiency-german-language-courses/</p> <p>• Students who do not meet the unconditional entry German language requirements will take a 4 week pre-semester intensive German language course (optional) and/or a in-semester German language courses with no additional fees.</p> <p>• Pre-semester language intensive course: https://www.uni-wuerzburg.de/en/zfs/sprachen/german-as-a-foreign-language/daf-news/german-intensive-courses/</p> <p>• In-semester language course: https://www.uni-wuerzburg.de/en/zfs/sprachen/german-as-a-foreign-language/daf-news/german-courses/</p> <p>• Course list: https://wuestudy.zv.uni-wuerzburg.de/qisserver/pages/cm/exa/coursecatalog/showCourseCatalog.xhtml?_flowId=showCourseCatalog-flow&_flowExecutionKey=e1s1&noDBAction=y&init=y</p> <p>• How to select courses: https://www.uni-wuerzburg.de/en/international/studying-in-wuerzburg/exchange-students/before-arrival-exchange-students/learning-agreement-engl/#c367191</p> <p>• Medicine, Pharmacy, Dentistry are not open to exchange students</p>
Germany	Universität zu Köln: 059 (Köln)	1 academic year	2	1~	○	3.0	T: 80 I: 5.5	Submission of test score not required, however students must demonstrate CEFR B2 level ※1	2018 Aug	<p>※1 If you are selected for this institution, and you do not have any German language test score, you will have to ask a German language teacher at RU to write a proficiency certificate (for CEFR B2 or above) during the admission process.</p> <p>• German-taught courses: https://klips2.uni-koeln.de/co/webnav.ini</p> <p>• How to use the course finder: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=96 (You will be prompted to log-in with a RU account, then refer to "Important Notes")</p> <p>• Some restrictions may apply for Management, Economics, Social Sciences and Medicine.</p> <p>• If English track is selected, you will study in Cologne Global Study Program (2-semester program taught in English) with some German language courses within the program. Program Details: https://www.portal.uni-koeln.de/cgsp_courseprogram.html?&L=1</p> <p>• If German track is selected, students can take pre-semester German language courses (20 unit weekly, total 100 units) and/or in-semester German language course (8 units weekly, total 110 units) without additional fees. In-semester language course can be taken along with other German-taught academic courses. https://www.portal.uni-koeln.de/deutschkurse.html?&L=1</p>

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Germany	Universität des Saarlandes: 073 (Saarbrücken)	1 academic year	2	April Enrolment: 1 ~ 3 September Enrolment: 2 ~ 3	○	3.0	Not Applicable	Submission of test score not required ※1	-	※1 [Recommended level of German language] CEFR A2 or above [Unconditional Entry German language Requirements] Minimum CEFR B1 recommended Students who do not meet the unconditional entry German language requirements must take the Intensive German language courses: •Details of German language courses: https://www.uni-saarland.de/en/institution/isz-saar/home/dsh-intensive-preparatory-courses.html •Course List: https://www.lsf.uni-saarland.de •Medicine is not open to exchange students.
Germany	Eberhard-Karls-Universität Tübingen: 011 (Tübingen)	1 academic year	3	2~	○	2.8	T: 61 I: 5.5	Submission of test score not required, however students must demonstrate CEFR B2 level	2018 Jun	•Medicine is not open to exchange students •German-taught courses: http://campus.verwaltung.uni-tuebingen.de/index2.html •English-taught courses: https://uni-tuebingen.de/en/international/study-in-tuebingen/programs-and-modules-for-international-students/english-taught-modules/ •German language courses: https://uni-tuebingen.de/en/international/learning-languages/learn-german/courses-during-the-semester/
Germany	Albert-Ludwigs-Universität Freiburg: 052 (Freiburg)	1 academic year	4	1~	○	3.0	Not Applicable	Submission of test score not required ※1	-	※1 [Recommended level of German language] CEFR A2 [Unconditional Entry German language Requirements] CEFR B2/C1 level If your German level is between CEFR A2 and B1, study language courses offered by Language Teaching Center(SLI). •German Language Course: http://www.sli.uni-freiburg.de/german/courses •Medicine, Dentistry, Pharmacy, Molecular Medicine, Psychology, University College Freiburg(UCF) are not open to exchange students •Course List: www.uni-freiburg.de/go/campus-en

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL® iBT or I: IELTS	Local Language		
Germany	Humboldt-Universität zu Berlin: 035 (Berlin)	1 academic year	2	1~	○	3.0	T: 80 I: 6.0	C-test score minimum 51, or CEFR B2 ※1	2018 Jun	※1 • Accepted German Language tests (CEFR B2~C1): Goethe-Zertifikat, DSH, TestDaF • If students do not have any official German test scores, they must take online C-test, and attach a printed-out version of the test result to the application documents (*C-test can only be taken once): https://anmeldung.sprachenzentrum.hu-berlin.de/cgi/ctest2.cgi?testcode=61a4b9a75bebbb3af41cc3965cdabcd1d • Students who wish to study in Faculty of Agriculture and Horticulture in English are required to have basic knowledge of German. • If you are applying to one of the following faculties, and your C-test score is between 51 and 60, you will be required to take the pre-semester 4-week intensive German course (Total 100 hours with an additional fee 400€): Department of History, Department of German Studies, Department of Northern European Studies, Faculty of Mathematics and Natural Sciences, Department of Social Sciences, School of Business and Economics • Intensive German Language courses (400€): https://www.sprachenzentrum.hu-berlin.de/en/courses-and-registration/sdi/sept • Consult with International Center if you are applying to School of Business and Economics as your C-test result must be above 61 (B1 in CEFR scale) and you must have strong background knowledge in Mathematics to perform economic analysis. • Course List: https://agnes.hu-berlin.de/lupo/rds?state=wtree&search=1&category=veranstaltung.browse&navigatioPosition=functions%2Clectureindex&breadcrumb=lectureindex&topitem=functions&subitem=lectureindex • Law and Medicine are not open to exchange students • Courses must be selected from one discipline. The field of study cannot be changed once you are admitted. • Special course for exchange students, "Berlin Perspective" is available https://www.hu-berlin.de/en/institutions/administration/bolognalab/projekte-des-bologna-labs-en/berlin-perspectives/berlin-perspectives-internationales-studienprogramm-1?set_language=en
Norway	Inland Norway University of Applied Sciences: 170 (Lillehammer and other cities)	1 academic year	5	1~	○	3.0	T: 61 I: 6.0	-	2018 May	• Course List: https://eng.inn.no/study-opportunities/catalogue#findcourselist • Students must select courses from one campus, and are able to choose courses from different disciplines within the same campus. However there may be course restrictions.
Norway	University of Bergen: 043 (Bergen)	1 academic year	4	1st year or above	○	2.8	T: 61 ※1 I: 5.5 ※1	-	2018 May	※1 • For English and Literature courses with a course code starting with "ENG", TOEFL® iBT test above 90 or IELTS above 7.0 is required. • Course list: https://www.uib.no/en/exchange-courses • Medicine, Dentistry, Fine Art, Design, Music-Performance/Composition are not open to exchange students
Hungary	Eötvös Loránd University: 187 (Budapest)	1 academic year	1	1~	○	3.0	T: 72 I: 5.5	-	2018 May	• Course list: https://www.elte.hu/en/incoming-mobility/courses • Students must select courses from one faculty. Courses from other faculties can only be taken with prior approval.

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
Hungary	Budapest Business School: 139 (Budapest)	1 academic year	2	1~	○	3.0	T: 61 I: 5.5	-	2018 Jun	<ul style="list-style-type: none"> • Only courses offered by Faculty of International Management and Business are available • Course list (Refer to Subject for Erasmus Student) : https://en.uni-bge.hu/cimb/news/main/main1
Finland	University of Turku: 165 (Turku)	1 academic year	1	1~	○	3.0	T: 61 I: 5.5	-	2018 May	<ul style="list-style-type: none"> • Course List: https://www.utu.fi/en/study-at-utu/courses-in-english-for-exchange-students • Courses in Law, Medicine, Business and Education can only be taken if the students are enrolled in the relevant faculty or department at Ritsumeikan University, and the intended department at the host institution pre-approves the requested courses. • Students can take up to 2-3 courses offered by Centre for Language and Communication Studies. The remaining courses must be selected from other faculties. • If you wish to take courses at Åbo Akademi University, the number of courses from Åbo Akademi University should not exceed more than half of the total registered courses.
Finland	University of Helsinki: 135 (Helsinki)	1 academic year	2	1~	○	3.0	T: 76 I: 6.0	-	2018 May	<ul style="list-style-type: none"> • Students should select a faculty and courses that are close/similar to your study field at RU. There may be restrictions for courses outside of the discipline. Majority of courses should be selected from the intended faculty. • Be aware that there are 4 campuses. All the selected courses should be offered at the intended campus. • Make sure to check the course restrictions from the following URL: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_area03/article.html?id=119 (You will be prompted to log-in with a RU account, then refer to "Important Notes") • Course list and how to select courses: https://guide.student.helsinki.fi/en/article/course-selection
France	ICN Business School: 134 (Nancy)	1 academic year or 1 semester	4	2~	○	3.0	T: 80 I: 6.5	Submission of a score not required. However students must demonstrate CEFR B2 level	2017 Jul	<ul style="list-style-type: none"> • Exchange Period if 1 Semester Study is selected: mid-September to mid-December • Students will be enrolled in either English Track (BBA Program) or French Track (ICN Bachelor 3rd year) • Program Details: https://secure.ritsumei.ac.jp/students/studyabroad/type/univ_program/advanced/exchange_area03/article_e.html?id=87 (You will be prompted to log-in with a RU account, then click "Important Notes") • Promotional Video: https://www.youtube.com/watch?v=qoxsLTy8PM <p>The information was valid for 2019 Fall Exchange Applications</p>
France	Aix-Marseille Université: 141 (Aix-en-Provence)	1 academic year	3	2~	○	3.0	Not Applicable	Submission of test score not required. However students must demonstrate CEFR B1 level ※1	2018 Apr	<p>※1 If you are selected for this institution, and do not have any French language test scores, you will have to ask a French language teacher at RU to write a proficiency certificate (for CEFR B1 or above) during the admission process.</p> <ul style="list-style-type: none"> • Students are allowed to take up to 2 French language courses per semester and up to total 3 courses for a full academic year. Other courses must be selected from Faculty of Humanities and Arts (French-taught courses) • Course list for Faculty of Humanities and Arts: https://allsh.univ-amu.fr/formations-licences#top <p>• Students can take the free pre-semester intensive French language course (1week).</p>

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL® iBT or I: IELTS	Local Language	Language Test Must be Taken After	
France	ESCEM: 010 (Tours)	1 academic year	2	1~	○	3.0	T: 79 I: 6.0	Not Applicable	2018 Jun	<ul style="list-style-type: none"> • Only courses from Bachelor in International Business are available to exchange students. • French language classes are mandatory for all exchange students • Course list: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=86 (You will be prompted to log-in with a RU account, then refer to "Important Notes") • All students must take the courses from "Mandatory part" and select 15 ECTS from "Elective part"
France	Université Toulouse-Jean Jaurès: 036 (Toulouse)	1 academic year	2	1~	○	3.0	T: 72 ※1 I: 5.5 ※1	Submission of test score not required ※2	2018 Jun	<ul style="list-style-type: none"> ※1 For 3rd year courses taught in English, proof of CEFR C1 level is required. ※2 [Recommended level of French language] CEFR A1 [Unconditional Entry Requirements for French Track] CEFR B2 level is recommended If students do not meet the unconditional entry requirement, they must study in DEFLE (French Language Program) Details of DEFLE: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=80 (You will be prompted to log-in with a RU account, then refer to "Important Notes") • Course list①: https://www.univ-tlse2.fr/accueil/navigation/international/venir-a-l-ut2j/catalogue-des-cours-304705.kjsp?RH=1377851437012 (Download "catalogue des course UT2J". English-taught courses are listed in P.24-26. and the rest of the courses are French-taught courses.) • Course List② (English-taught courses): https://www.univ-tlse2.fr/home/navigation/why-study-at-ut2j/courses-taught-in-english-at-ut2j-302916.kjsp?RH=1323165007559 • Selective, professional, post graduate courses are not open to exchange students.
France	Université Paris Diderot: 127 (Paris)	1 academic year	2	1~	○	3.0	T: 90 I: 5.5	DEL F B2 or DAL F C1/C2	2018 Oct	<ul style="list-style-type: none"> • French-taught courses: https://formations.univ-paris-diderot.fr/fr/index.html • Only courses with "F level" (First Cycle) are available for undergraduate students. • Film studies and Psychology Department are only open to students who major in the same discipline at RU. However, workshops of these faculties are not open to exchange students. • Workshops of Lettres pour l'écrit in the French Literature Department, Medical studies, Engineering studies are not open to exchange students. • English-taught courses: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=84 (You will be prompted to log-in with a RU account, then refer to "Important Notes") • Students enrolled in the English track, cannot take regular French-taught courses. Only French language courses are available. • Exchange students can take up to 2 credit-bearing French language courses (1 grammar course, 1 workshop) during the semester • A pre-semester intensive French course is available (with additional fee 250€, one week)

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required		Language Test Must be Taken After	
							English T: TOEFL®-iBT or I: IELTS	Local Language		
France	Université Bordeaux Montaigne: 050 (Bordeaux)	1 academic year	3	1~	○	2.8	Not Applicable	Submission of test score not required	※1	<p>※1 [Recommended level of French language] CEFR A1 [Unconditional Entry Requirements for French Track] CEFR B2 level is recommended If students do not meet the unconditional entry requirement, they must study in DEFLE (Language school within the host institution) with no additional fees. *Language course details: https://www.u-bordeaux-montaigne.fr/en/study/french-courses-for-foreigners.html</p> <p>*Course List: https://www.u-bordeaux-montaigne.fr/en/study/courses.html (Select one faculty. Majority of courses must be selected from the host faculty) *Course Restrictions & available courses: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=81 (You will be prompted to log-in with a RU account, then refer to "Important Notes")</p>
France	Sciences Po Bordeaux: 051 (Bordeaux)	1 semester or 1 academic year	2	1~	○	3.0	<p>T: 72</p> <p>※1</p> <p>I: 6.0</p> <p>※1</p>	<p>Submission of test score not required. However students must demonstrate CEFR B1 level</p> <p>※2</p>	2018 Jun	<p>※1 English Track is available for students whose French language level is below CEFR B1. If English track is selected, students will be required to prepare a language certificate signed by a faculty member of RU to prove their French level is below CEFR B1 during the admission process.</p> <p>※2 If you are selected for the French track of this institution, and do not have any French language test score, you will have to ask a French language teacher at RU to write a proficiency certificate (for CEFR B1 or above) during the admission process.</p> <p>*English Track: https://www.sciencespobordeaux.fr/fr/international-student/programmes-d-echange/english-track.html *French Track: https://www.sciencespobordeaux.fr/fr/international-student/programmes-d-echange/french-track.html</p> <p>*For students who are interested in studying in French, there is a special program (CEP Programme) available besides the regular French track. Due to the higher entry requirements of the program, students must consult with the International Center prior to application. Details of the program: http://www.sciencespobordeaux.fr/fr/international-student/programmes-d-echange/certificat-d-etudes-politiques.html</p> <p>* Study period for 1-semester studies: Early September to Mid-December</p>

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL® iBT or I: IELTS	Local Language	Language Test Must be Taken After	
France	Université Jean Moulin Lyon 3: 172 (Lyon)	1 academic year	2	1~ ※2	○	3.0	T: 80 (20 each) I: 6.5 (6.0 each)	DELTA B1 TCF 300 or Submission of test score not required, however students must demonstrate CEFR B1 level ※1	2018 Sep (English Track only)	<u>DEUF(French Track)</u> ※1 If you are selected for the French track of this institution, and do not have any French language test scores, you will have to ask a French language teacher at RU to write a proficiency certificate (for CEFR B1 or above) during the admission process. • CEFR C1 level is required to take courses from Information and Communication. • For French Track, students will be enrolled in DEUF program which consists of compulsory courses: French as a foreign language and Introduction to French Culture (excl. law students) or Methodology and Introduction to Law (for law and political science students only), and elective academic courses taught in French for the following disciplines: Law, Languages, Arts and Civilizations, Philosophy, and laelyon School of Management • Details of DEUF: https://www.univ-lyon3.fr/cours-a-choisir-dans-le-programme-deuf <u>SELF(English Track)</u> ※2 For English Track, students must be in the 2nd year studies or above at the time of application at RU. • English Track is for students with beginner level of French (CEFR A1) • If the students' French level improves to CEFR B1 or above after the 1st semester, they may be moved to DEUF(French Track) in the 2nd semester. • The program consists of Introduction to French Culture and Civilization Course(10 hrs/semester), French Language course(60 hrs/semester), and up to 4 elective courses from Law and Political Science, Business, Business Culture, and Humanities. • Details of SELF: https://www.univ-lyon3.fr/self-study-in-english-in-lyon-france
Poland	Jagiellonian University: 180 (Kraków)	1 academic year	2	1~	○	3.0	T: 65 I: 5.5 (5.5 each)	-	2018 Jun	• Collegium Medicum and Institute of English Studies are not open to exchange students. • Course list: https://internationalstudents.uj.edu.pl/courseoffer
Romania	Romanian-American University: 182 (Bucharest)	1 academic year	2	1~	○	3.0	T: 65 I: 5.5	-	2018 Jul	• Course list: https://secure.ritsumei.ac.jp/students/studyabroad/program/univ/advanced/exchange_e/area03/article.html?id=138 (You will be prompted to log-in with a RU account, then refer to "Important Notes") • It is advisable for students to select courses from the same discipline as their major at RU.
China	Guangxi Normal University: 088 (Guangxi Zhuang Autonomous Region, Jiangxi)	1 academic year	1	1~	○	2.8	-	Submission of test score not required ※1	-	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] Ability to study in Chinese (HSK level 4 is recommended) + interview with intended faculty • Chinese language courses can be taken as part of regular courses (fee waived). Chinese language courses: https://secure.ritsumei.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article_e.html?id=48 (Important Notes > details of the Chinese Language Course) • Course list: https://secure.ritsumei.ac.jp/students/studyabroad/type/univ_program/advanced/exchange/area02/article_e.html?id=48 (Important Notes > course list)

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
China	Shanghai Jiao Tong University: 045 (Shanghai)	1 academic year	3	1~	○	3	T: 90 I: 6.0	Submission of test score not required ※1	2018 Jan (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 5 (original score report required) •Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. •Chinese language courses can be taken as part of regular courses (fee waived). •Unavailable courses: Medicine·Shanghai Advanced Institute of Finance •Exchange program details: http://isc.sjtu.edu.cn/EN/content.aspx?info_lb=50
China	Jilin University: 057 (Changchun)	1 academic year	2	1~	○	2.8	T: 79 I: 6.0 ※1	Submission of test score not required ※1	2018 Jun (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] •International Business and Economics 2+2: HSK Level 3 (over 180) •Diplomacy·International Relations: HSK Level 5 (over 180)+TOEFL iBT 79/IELTS 6.0 •Courses other than the above: HSK Level 4 (over 180) •Some courses may have higher language requirements. •Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. •Chinese language courses and regular courses cannot be taken at the same time. •Chinese language courses: http://cie.jlu.edu.cn/ChineseLanguageProgram.pdf •Unavailable colleges: Second foreign language for Chinese Students·Politics·Clinical Medicine •Students need to take a test to take English-taught courses.
China	Shenzhen University: 032 (Shenzhen)	1 semester or 1 academic year	2	1~	○	3.0	-	Submission of test score not required ※1	-	※1 [Suggested Level of Language and Unconditional Entry Requirements for Chinese Track] HSK Level 4 is recommended. •Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. •Chinese language courses can be taken along with regular courses (fee waived). •Details regarding courses (number of courses taken, course restrictions, etc.): https://en.szu.edu.cn/Admissions/Non_Degree_Programs/Visiting_Exchange_Programs.htm
China	Southwest University: 099 (Chongqing)	1 semester or 1 academic year	1	1~	○	3.0	Only graduate students can apply in English.	Submission of test score not required ※1	-	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 4 (180 or above) is recommended. * HSK Level 4 (over 250)/ HSK Level 5 (over 180) is recommended. •Chinese language courses can be taken along with regular courses (fee waived). •Chinese language courses: http://gjxy.swu.edu.cn/viscms/gjxyindex/en/SWU%20Chinese%20Language%206007.html •Unavailable colleges: Medicine •Some science courses may require additional tuition fees.
China	Southwest University of Political Science and Law: 081 (Chongqing)	1 academic year	5	1~	○	3.0	T: 70 I: 6.0	Submission of test score not required ※1	2018 Jun (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 4 •Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. •Chinese language courses can be taken along with regular courses (fee waived). •Chinese language courses: http://english.swupl.edu.cn/coursesandprograms/mandarintrainingcenter/107202.htm •Available colleges: Language·Law·Business·Economics and Trade·Management •Exchange program: http://www.swupl.edu.cn/pub/studyinswupl/Admission/Program/nondegreeprograms/251172.htm

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
China	University of International Business and Economics: 053 (Beijing)	1 semester or 1 academic year	5	1~	○	2.8	T: 80 I: 6.0 ※1	Not Applicable	2018 Jun (English Track Only)	※1 [Unconditional Entry Requirements] To choose the registration module A or B below, Chinese language proficiency equivalent to HSK Level 4 is also required. ·Registration module: A. 20-hour of Chinese language classes+2 of English-taught business/economic courses B. 6-hour of Chinese language classes+4 of English-taught business/economic courses C. 6 of English-taught business/economic courses ·Available colleges: School of International Education, Business School, School of International Trade and Economics ·Course list: http://geec.uibe.edu.cn/ywys/academics/CL/index.htm ·Exchange program: http://geec.uibe.edu.cn/ywys/index.htm
China	Dongbei University of Finance and Economics: 033 (Dalian)	1 semester or 1 academic year	2	1~	○	3.0	T: 72 I: 5.5	Submission of test score not required ※1	2018 Aug (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] ·International Trade and Chinese: HSK Level 4 (over 220) ·Colleges other than International Trade and Chinese: HSK Level 5 (over 220) ·Students with nationality other than Japanese cannot apply. ·Chinese language courses can be taken along with regular courses (fee waived).
China	Nankai University: 012 (Tianjin)	1 academic year	5	1~	○	3.0	T: 80 I: 6.0 ※2	Submission of test score not required ※1	2018 Jun (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 4 is recommended. ·Student with Chinese nationality (incl. Taiwan, Hong-Kong, Macau) cannot apply. ※2 There may be few courses available in English. Make sure that there are enough subjects that you wish to and can take.
China	Nanjing University: 119 (Nanjing)	1 academic year	2	1~	○	2.8	T: 70 I: 6.0	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 5 is recommended. ·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. ·Chinese language courses can be taken along with regular courses (fee waived). ·Course list needs to be requested to each faculty. If you wish to take regular courses, please consult with the International Center before applying. ·English-taught courses: https://www.nju.edu.cn/EN/4897/list.htm
China	Peking University: 177 (Beijing)	1 academic year	2	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 6 (over 70 each) ·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. ·Applicants must not be over 45 years old as of May 30, 2020. ·Chinese language courses can be taken along with regular courses (fee waived). Chinese language courses: https://secure.ritsumeikai.ac.jp/students/studyabroad/db/Peking_Chinese_Language_Course.pdf ·Unavailable colleges: Health Science Center·School of Software and Microelectronics·Faculty with special pre-requisites·Tailor-made programs·Double-degree courses·some English-taught Master courses (incl. MBA·International Relations·Public Policy·LLM·Yenching Academy) ·English-taught undergraduate courses: https://secure.ritsumeikai.ac.jp/students/studyabroad/db/Peking_English_Course.pdf

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
China	Beihang University: 098 (Beijing)	1 academic year	1	1~	○	2.8	T: 61 I: 5.5	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 5 is recommended. ·Applicants must not be over 25 years old as of April 15, 2020. ·Chinese language courses can be taken along with regular courses. ·Chinese language courses: http://is.buaa.edu.cn/index.php/Overseas/info/id/30.html ·English-taught courses: http://is.buaa.edu.cn/index.php/Overseas/info/id/21.html ·Exchange program: http://id.buaa.edu.cn/lxbh/jhxx/Exchange_Studies_at_Beihang_University.htm
China	Wuhan University: 103 (Wuhan)	1 academic year	2	1~	○	2.8	T: 90 I: 6.5	Submission of test score not required ※1	2018 Jul (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 5 ·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) need to consult with the International Center before applying. ·Chinese language courses can be taken along with regular courses (fee waived). ·Chinese language courses: http://admission.whu.edu.cn/en/?c=content&a=list&catid=177 ·English-taught courses: http://admission.whu.edu.cn/en/?c=content&a=list&catid=157 ·Exchange program: http://admission.whu.edu.cn/en/?c=content&a=list&catid=88
Hong Kong	The University of Hong Kong: 080 (Pokfulam)	1 academic year	2	1~	○	3.0 ※1	T: 93 I: 6.5 ※1	-	2018 May	※1 If students wish to take courses from Faculty of Law, please consult with the International Center before applying as it may impose higher requirements than those on the left. ·Details regarding courses (number of courses taken, course restrictions, etc.): https://aal.hku.hk/studyabroad/avail_program.php?id=26&type=incoming ·Exchange program: https://aal.hku.hk/studyabroad/avail_program.php?pid=5&type=incoming
Hong Kong	The Chinese University of Hong Kong: 013 (New Territories)	1 academic year	4	1~	×	3.0	T: 71 I: 6.0	-	2018 May	·Students with nationality other than Japanese need to consult with the International Center before applying. ·Unavailable colleges: http://www.oal.cuhk.edu.hk/files/incoming/course_exceptions.pdf ·If students wish to take courses of Law or Business Administration, please consult the International Center in advance because there are course restrictions. ·Course search system: http://rgsntl.rgs.cuhk.edu.hk/rws_prd_applx2/Public/tt_dsp_timetable.aspx ·Exchange program: http://www.oal.cuhk.edu.hk/getting_started
Taiwan	National Chengchi University: 155 (Taipei)	1 academic year	3	1~	○	3.0	T: 79 I: 6.0	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language and Unconditional Entry Requirements for Chinese Track] TOCFL Level 4/HSK Level 4 is recommended. ·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) cannot apply. ·Registration module: ·12 credits of Chinese language courses+3-6 credits of other courses ·3 credits of Chinese language courses+9-15 credits of other courses ·9-18 credits of other courses ·Chinese language courses can be taken for free. ·Chinese language course: https://mandarin.nccu.edu.tw ·Unavailable colleges: IMBA courses·On-Job Training Programs·Extended Minor Course, etc. ·Course search system: http://wa.nccu.edu.tw/QtyTor/Default1.aspx ·English-taught courses: https://molke.nccu.edu.tw/qrycourse/qryEngSub.jsp ·Exchange program: http://oic.nccu.edu.tw/bin/home.php?Lang=en

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Taiwan	National Taiwan University: 146 (Taipei)	1 academic year	1	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] CEFR B1 (HSK Level 3) is recommended. ・Students with Taiwanese nationality cannot apply. ・Chinese language courses can be taken along with regular courses (fee waived). ・Unavailable courses: some courses in College of GMBA・EMBA・EIMBA・Medicine ・Only Chinese-taught courses are available in Department of Anthropology. ・The instructor's permission is required to take courses outside of the college which students are enrolled in. ・Course search system: https://nol.ntu.edu.tw/nol/guest/index.php ・Exchange program: https://oia.ntu.edu.tw/study-at-ntu/incoming-exchange-student/2020_2021_Admission/overview-exchange-students-20182019
Taiwan	National Taiwan Normal University: 026 (Taipei)	1 academic year	4	1~	○	3.0	T: 80 I: 6.5	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] ・Department of Chinese as a Second Language: Certificate of taking 180 hours of Chinese language courses ・Department of Chinese・Department of History・Department of East Asian Studies・Department of Taiwan Culture, Languages, and Literature: TOCFL Level 4/HSK Level 6+certificate of taking Chinese language courses for 2 years ・Chinese native-speakers who want to apply to Department of East Asian Studies: TOEFL iBT 71/IELTS 5.5/CET 4-425 ・Students are required to take at least 1 course from their host colleges and also 1 course from Global Cultural Program. ・Chinese language courses are available along with regular courses. Fee is waived up to 6 hours per week. If students wish to take more than 6 hours per week or the intensive courses, fee is required. Chinese language courses: http://web.mtc.ntnu.edu.tw/eng/ ・Course search system: http://courseap.itc.ntnu.edu.tw/acadmOpenCourse/CofopdCtrl?language=english ・English-taught courses search system: http://courseap.itc.ntnu.edu.tw/acadmOpenCourse/CofopdEngTahrtGridCtrl ・Exchange program: http://ap.itc.ntnu.edu.tw/istudent/oia/commonstyle.jsp?sno1=2014082602&sno2=2014082608&sno3=2014090901
Taiwan	National Sun Yat-sen University: 131 (Kaohsiung)	1 academic year	2	1~	○	3.0	T: 61 I: 5.5 ※2	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] No official language test score is required for Chinese-taught courses, but students must attend the first few classes to see if they are capable of attending the courses. ・Students are required to take at least 1 regular course. (PE is accepted.) ・Chinese language courses can be taken along with regular courses. Fee is waived up to 4 hours per week (3 credits). Chinese preparation course is also available before the semester (fee required). Students who have studied Chinese need to take a placement test to take Chinese language courses. Chinese language courses: http://clc.nsysu.edu.tw/Platform/Index ・The instructor's permission is required to take courses in Independent Studies. ・Course search system: http://selcrs4.nsysu.edu.tw/smain.asp?eng=1 ※2 GS, CRPS, ISSE and GLA students do not need to submit an official English test score. ・English-taught courses: http://exchange.oia.nsysu.edu.tw/nsysu/doc/view/menu_sn/23 ・Exchange program: http://exchange.oia.nsysu.edu.tw/nsysu

Country	Institution Name: Code (Location)	Program Duration	# of Student Being Recruited	Application requirements for the screening at Ritsumeikan						Remarks
				Study Year at the Time of Application	Graduate Student	Minimum GPA	Language Proficiency Test Score Required English T: TOEFL®-iBT or I: IELTS	Local Language	Language Test Must be Taken After	
Taiwan	Tamkang University: 150 (New Taipei)	1 academic year	2	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 Jun (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] HSK Level 3 is recommended. ·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) need to consult with the International Center before applying. ·Chinese language courses can be taken for free, ·Unavailable courses: Executive Bachelor's Program ·Executive Master's Program ·On- the-job Continuing Education Program ·Teacher Education Program ·The instructor's permission is required to take courses outside of the college which students are enrolled in. ·Course search system: http://esquery.tku.edu.tw/acad/default.asp?func=eng
Taiwan	Tunghai University: 034 (Taichung)	1 semester or 1 academic year	2	1~	○	3.0	T: 61 I: 5.5	Submission of test score not required ※1	2018 May (English Track Only)	※1 [Suggested Level of Language for Chinese Track] HSK Level 4 [Unconditional Entry Requirements for Chinese Track] CEFR B2 (HSK Level 4) is recommended. ·Chinese language courses can be taken for free, ·Details regarding courses (number of courses taken, course restrictions, Chinese- taught courses, English-taught courses, etc.): http://oir.thu.edu.tw/page5/super_pages.php?ID=page503&Sn=86 ·Exchange program: http://oir.thu.edu.tw/page5/super_pages.php?ID=page503
Taiwan	Feng Chia University: 184 (Taichung)	1 academic year	1	1~	○	3.0	T: 70 I: Not Applicable	HSK Level 6/TOCFL Level 5	2018 May	·Students with Chinese nationality (incl. Taiwan, Hong Kong, Macau) need to consult with the International Center before applying. ·Chinese language courses can be taken along with regular courses (fee required). ·Chinese language courses: http://www.clc.fcu.edu.tw/ ·Permission is required for undergraduate students to take graduate courses. ·Course search system: http://service005.sds.fcu.edu.tw/?lang=en ·Exchange program: http://www.oia.fcu.edu.tw/is/recruit.php?class=101
Philippines	University of the Philippines, Diliman: 016 (Quezon)	1 academic year	1	1~	○	3.0	T: 61 I: 5.5	-	2018 May	·Unavailable colleges: College of Law ·Available colleges: https://upd.edu.ph/academics/undergraduate/
Malaysia	Universiti Sains Malaysia: 104 (Penang)	1 academic year	1	1~	○	3.0	T: 79 I: 5.5	-	2018 Jun	·Unavailable colleges: Dentistry ·Medicine ·Undergraduate courses list: http://admission.usm.my/index.php/undergraduate-international-student/programmes ·Course list: https://docs.google.com/document/d/14HZ64AFctNkRsYvj1rZbNbWGcrhcQoS2jz4auv6tGk/edit ·Exchange program: http://hafizal4.wixsite.com/usm-io
Singapore	National University of Singapore: 129 (Singapore)	1 academic year	2	1~	○	3.0 ※1	T: 76 I: 6.0	-	2018 May	※1 Only students with no grade lower than a "C" can apply. ·Unavailable colleges: Business ·Law ·There may be more course restrictions. Details: http://www.nus.edu.sg/registrar/info/info/Non-Graduating-Module-Restrictions.pdf ·Available colleges: http://www.nus.edu.sg/registrar/info/ng/NG-Modules.pdf ·Exchange program: http://www.nus.edu.sg/gro/student-exchange.php
Indonesia	Universitas Gadjah Mada: 160 (Yogyakarta)	1 academic year	1	1~	○	3.0	T: 70 I: 5.5	-	2018 Mar	·Students may not permitted to take courses outside of the college which they are enrolled in. ·Course list needs to be requested to each faculty. Please consult with the International Center before applying. ·English-taught courses: http://oia.ugm.ac.id/international-undergraduate-program/

12-1. Ritsumeikan University–American University Dual Undergraduate Degree Program (AU–DUDP)

USA / 2–academic year program /summer departure from Japan/ English (Advanced level)

Program Outline: Students take courses for a minimum of two years each at RU in Japan and AU in the U.S. capital, Washington D.C., and receive bachelor degrees from both universities. They will enroll in one of the five departments at AU: College of Arts and Sciences, Kogod School of Business, School of Communication, School of Public Affairs, or School of International Service. This concentrated program helps students to study systematically at AU as degree-seeking students in order to obtain dual bachelor degrees.

Program Fee: The annual tuition is approx. US \$59,000 (Fiscal year 2019). Room and board, travel expenses, insurance, living expenses and other expenses will be necessary. Students pay 10,000 JPY per year to RU as annual special tuition while studying at AU.

Scholarship:

- Equal to 30% of the AU semester/session tuition will be awarded from AU each semester/session. Students must maintain a cumulative GPA of 3.0 or above in order to receive this scholarship. (Only for the first two semesters students will receive this scholarship automatically.)
- 2,400,000 JPY will be granted to all program participants (800,000 JPY per academic year x 3 yearly payments). Every year, RU will review students' academic results at AU in order to award this scholarship. *Actual amount for academic year 2019. Subject to change.

Approval of Transfer Credits: Students gain approximately 90 credits at RU and at least 80 credits at AU and meet graduation requirements through a transfer of up to 40 credits at both universities. (The number of credits approved after returning to RU depends on the regulations of the college at RU that the student belongs to.)

Schedule: Two years from the middle of August 2021 (It may take more than two years to complete the program depending on the department and courses participants study at AU.)

Number of Students Being Recruited: Few

Application Requirements: First year students belonging to the following colleges: Law, Social Sciences, International Relations, Policy Science, Letters, Business Administration, Economics and Psychology. A TOEFL iBT® test score of 75 or higher or IELTS 6.0 or higher*¹ and a cumulative GPA of 3.0 or above is required. Students who wish to start their studies at AU in their first year must apply before entering RU. However, this condition is not applicable to international students.

*¹ These scores only apply to the 1st round application period scheduled in October 2020. For the 2nd round application period scheduled in January 2021, a TOEFL iBT® test score of 80 or higher (Sub-scores for each section should be 20 or higher), or IELTS 6.5 or higher (Sub-scores for each section should be 6.0 or higher) is required. (If sub-scores for at least three sections meet the requirement, RU will accept the application. However, American University requires international students to have a TOEFL iBT® test score of 80 or higher (Sub-scores for each section should be 20 or higher), or IELTS 6.5 or higher (Sub-scores for each section should be 6.0 or higher) to take regular courses. Therefore, even though students are selected by RU as successful applicants, they need to meet American University's requirement by the time of applying for American University at the end of April, 2021.

Information Distribution Period: Beginning of October 2020

Application Period: End of October 2020

Housing: Student dormitory, apartment, etc. (must live in a dormitory for the 1st year at AU)

12-2. Ritsumeikan University-Suffolk University Dual Undergraduate Degree Program (SU-DUDP)

USA / 2-academic year program / summer departure from Japan/ English (Advanced level) / only for students in the College of International Relations

Program Outline: Suffolk University, a medium-sized private school, is located in the heart of Boston, Massachusetts in the U.S.A. with approximately 7,500 students. Only students in the College of International Relations at RU can participate in this program. Students are required to study at both Ritsumeikan University and Suffolk University for a minimum of two years each to obtain dual degrees, and enroll in the International Relations course offered by the Department of Government in the College of Arts and Sciences at Suffolk University.

Program Fee: Annual tuition is approx. US \$49,000 (Fiscal year 2019). Room and board, travel expenses, insurance, living expenses and other expenses are also necessary. Students pay 10,000 JPY per year to RU as annual special tuition while studying abroad.

Scholarship:

- 2,400,000 JPY will be granted to all program participants (800,000 JPY per academic year x 3 yearly payments). Every year, RU will review students' academic results at SU in order to award this scholarship.

*Actual amount for fiscal year 2019. Subject to change.

Approval of Transfer Credits: Students gain approximately 90 credits at RU and at least 80 credits at Suffolk University. Up to 46 credits out of the credits that students earn at RU will be approved as credits at Suffolk University and up to 40 credits out of the credits that students earn at Suffolk University will be approved as credits at RU, meeting the requirements for graduation at both universities.

Schedule: Two years from the end of August 2021 (It may take more than two years to complete the program depending on the study situation at SU.)

Number of Students Being Recruited: Few

Application Requirements: First year students belonging to the College of International Relations are eligible to apply. A TOEFL iBT® test score of 72 or IELTS score of 6.0 or higher and a cumulative GPA of 3.0 or above is required. Students who wish to start their studies at SU in their first year must apply before entering RU. However, this condition is not applicable to international students.

Information Distribution Period: Beginning of October 2020

Application Period: End of October 2020

Housing: Student dormitory, apartment etc. (must live in a dormitory for the 1st year at SU)

University Life & Study Abroad Plan

1

Design Your University Life

How will you spend your 4-year university life? On your list of priorities, how does study abroad compare to your studies, extracurricular activities, job-hunting, etc.? Why do you want to study overseas while you are already studying abroad in Japan?

2

Gather Information

Good resources will lead you to a successful study abroad. You can find brochures from overseas universities and program reports from previous participants at the International Center. You may also be able to visit consultation booths where you can speak directly with past participants and learn useful tips for study abroad.

3

Selecting a Program

A variety of programs are available; you should carefully consider the options and choose the one that best suits your goals and motivation.

*Things to Consider *

- What is your goal? Why do you want to study abroad? What do you want to learn?
- Which country/area/university do you want to go?
- When and for how long do you want to study abroad?

IMPORTANT!

- Consult with your family
- Plan your study abroad budget
- Check your enrollment plan

4

Prepare for Application

Good academic standing (GPA) and valid language proficiency test scores are required to join a study abroad program. Apart from doing well in your regular classes, you may need to take an English proficiency test. Taking classes taught in English and Group B Liberal Arts Courses are also recommended.

5

Apply for the Program

Carefully read the application guidelines and prepare the necessary documents. Submit your application to the International Center during the designated application period. You may need to attend an individual interview depending on the program.

6

Prior to Departure

After being selected as a study abroad candidate, you will need to start preparing for your departure. Please attend the study abroad orientations and prepare your student visa application, flight reservations and other necessary procedures.

7

Study Abroad

Stay healthy and safe while studying in your new overseas environment. Keep in regular contact with the International Center and your college's office just in case any problems arise.

8

Evaluation

Summarize your experience in your final study abroad report and submit it to the International Center. Register to be a student advisor and share your experiences with junior students. Apply what you learned to your future career and studies.

Study Abroad Consultations with Faculty Members

The International Office is open to anyone.
If you are interested, please come and visit us!

All programs in this brochure are exempt from the Course Registration Limitation at Ritsumeikan University, except for "05. Asian Community Leadership Seminar".

*The contents of this brochure are current as of June 2020 and subject to change without prior notice. The most up-to-date information for each program will be provided in the Application Guidelines.

Contact for Inquiries Regarding the Following Study Abroad Programs:

- 01 Global Fieldwork Project
- 02 Intercultural Understanding Seminar / Second Foreign Language Seminar
- 03 Ritsumeikan–Showa Boston "Culture and Society Research" Program
- 04 Overseas Study Program
- 06 Ritsumeikan–Macquarie University "Australia–Japan Relations" Program
- 07 One Semester Study Abroad Program

Ritsumeikan University Study Abroad Support Desk

1-1-1 Nojishigashi Kusatsu-shi, Shiga 525-8577

Tel: 077-561-4881 Fax: 077-561-3956

E-mail: ruglobal@st.ritsumei.ac.jp

Contacts for Inquiries Regarding the Following Study Abroad Programs:

- 05 Asian Community Leadership Seminar
- 08 Ritsumeikan–University of Alberta
"Language, Culture and Society in North America" Program
- 09 Ritsumeikan–UBC Academic Immersion Program
- 10 International PBL Program in ASEAN Countries
- 11 Exchange Program
- 12 Dual Degree Program

International Center at Kinugasa Campus (Meigakukan Hall 1st floor)

56-1 Toji-in Kitamachi, Kita-ku, Kyoto 603-8577

Telephone: +81-75-465-8229 E-mail: stabroad@st.ritsumei.ac.jp

International Center at Biwako–Kusatsu Campus (Central Arc 2nd floor)

1-1-1 Nojihigashi, Kusatsu, Shiga 525-8577

Telephone: +81-75-465-8229 Email: stabroad@st.ritsumei.ac.jp

International Center at Osaka Ibaraki Campus (Building A, AN Office, 1st floor)

2-150 Iwakura-cho, Ibaraki-shi, Osaka 567-8570

Telephone: +81-72-665-2070 E-mail: stabroad@st.ritsumei.ac.jp