

Type: INT 97-26 NSF/Tokyo Report: 1997 Summer Institute in Japan

Org: INT

Date: 6/30/97

Replaces: None

The National Science Foundation's offices in Tokyo and in Paris periodically report on developments abroad that are related to the Foundation's mission. These documents present facts for the use of NSF program managers and policy makers; they are not statements of NSF policy.

1997 Summer Institute Program in Japan

Fifty-six U.S. graduate students in science and engineering are participating in the 1997 Summer Institute in Japan Program from June 26 - August 23, 1997. Including this year's participants, a total of 425 students have been supported by the Summer Institute since it started in 1990.

The Summer Institute Program evolved from discussions of the Task Force on Access of the U.S.-Japan Agreement on Cooperation in Research and Development in Science and Technology, and was established to provide U.S. science and engineering graduate students first-hand experience in a Japanese research environment, intensive Japanese language training, and an introduction to the science and science-policy infrastructure of Japan. The goals of the program are to introduce U.S. graduate students to Japanese science and engineering research laboratories and to initiate personal relationships which will better enable students to collaborate with Japanese counterparts in the future. The long-term goal of the program is to increase the number of American scientists and engineers who are both familiar with the culture and language of Japan, and the research being conducted in Japan in their fields of expertise.

The program is jointly supported by the Japanese government agencies concerned with the Task Force on Access (TFA) under the U.S.-Japan Agreement for S&T Cooperation, the U.S. National Institutes of Health (NIH), U.S. Agricultural Research Service (ARS), and the National Science Foundation (NSF). NSF and the Science and Technology Agency (STA) of Japan serve as implementing agencies.�
Participants in the 1997 Summer Institute first go through a 5-day intensive course on "survival Japanese," followed by 3-weeks of 2-hour Japanese language lessons each morning (Monday-Friday). Students will be integrated into on-going research projects at the host institutes and are supervised by Japanese host researchers. Students are encouraged to visit other laboratories doing research in their disciplinary areas. An overnight trip to Lake Kawaguchi, Kabuki and tea ceremony, and a series of lectures are also scheduled parts of the program.

Host institutes for the program include Japanese government, university and corporate laboratories. Among the 56 participants (32 male and 24 female students) selected from 36 U.S. universities, 21 will work at laboratories in Tsukuba, 30 at laboratories in Tokyo and its environs, and five at laboratories outside Tokyo/Tsukuba areas including Osaka, Gifu, Mie and Shizuoka. Thirteen students are hosted by corporate laboratories, 12 by laboratories at national universities, 27 by Japanese government institutes, and 4 by semi-governmental and non-profit research organizations. Lists of host institutes, students' home universities and students' areas of research are attached.

The application deadline for the Summer Institute is December 1. Graduate students who are U.S. citizens or permanent residents in science or engineering, including biomedical and agricultural sciences, may apply. Application materials and information form are available via the NSF/Tokyo Homepage (http://www.twics.com/~nsftokyo/home.html) or NSF/INT Homepage (http://www.nsf.gov/sbe/int/intfund.htm). For details, contact NSF's Japan and Korea Program as follows:

	Japan and Korea Program, Room 935

	Division of International Programs

	National Science Foundation

	4201 Wilson Boulevard

	Arlington, VA 22230

	Phone	: 703-306-1701

	FAX	: 703-306-0474

	E-mail: JKPinfo@nsf.gov

�
Host Institutes for Summer Institute '97

Science & Technology Agency (2):

National Aerospace Laboratory 	 2�

Ministry of Education, Science, Sports and Culture (12):

Tokyo Institute of Technology 	 1�Tokyo Medical & Dental University 	 2�University of Tokyo 	 9�

Environment Agency (3):

National Institute for Environmental Studies 	 3�

Ministry of Health and Welfare (7):

National Cancer Center Research Institute 	 1�National Cardiovascular Center Research Institute 	 2�National Institute of Infectious Disease 	 1�National Institute of Health Sciences 	 2�National Institute of Neuroscience 	 1�

Ministry of Agricul, Forestry and Fisheries (5):

National Food Research Institute 	 1�National Institute of Agrobiological Resources 	 2�National Res Institute of Agricul Economics 	 1�National Research Institute of Aquaculture 	 1�

Ministry of International Trade and Industry (6):

Electrotechnical Laboratory 	 1�Geologial Survey of Japan 	 1�Mechanical Engineering Laboratory 	 3�National Institute of Bioscience and Human-Technology 	 1�

�
Ministry of Posts and Telecommunications (1):

Institute for Post & Telecommunications Policy 	 1�

Ministry of Construction (3):

Building Research Institute 	 2�Public Works Research Institute 	 1

Semi-Governmental Research Organization (4):

National Space Development Agency of Japan 	 1

The Institute of Physical and Chemical Research 	 3�

Corporate Laboratories (13):

Asahi Glass Co., Ltd. 	 1�Eisai Co., Ltd. 	 2�Fujisawa Pharmaceutical Co., Ltd. 	 1�Hitachi Central Research Laboratory 	 1�Kumagai Gumi 	 1�NEC Corp. 	 2�NTT Multimedia Networks Laboratories 	 1�Sony Corporation 	 2�Tokyo Electric Power Company 	 1�Toshiba Corporation 	 1

�
Home Universities for Summer Institute '97 Students

Boston University 	 1�Case Western Reserve University 	 2�Clemson University 	 1�College of William & Mary 	 1�Columbia University 	 1�Dartmouth College 	 1�Georgia Institute of Technology 	 1�Harvard University 	 2�Johns Hopkins University 	 1�Kent State University 	 1�Michigan State University 	 1�Massachusetts Institute of Technology 	 1�North Carolina State University 	 3�Polytechnic University 	 2�Rutgers The State University of New Jersey 	 1�Stanford University 	 7�State University of N.Y. at Albany 	 1�The George Washington University 	 1�University of California, Berkeley 	 5�University of California, Irvine 	 1�University of California, San Diego 	 1�University of California, San Francisco 	 1�University of Akron 	 1�University of Illinois, Chicago 	 1�University of Illinois, Urbana-Champaign 	 2�University of Maryland at College Park 	 4�University of Missouri 	 1�University of South Alabama 	 1�University of Tennessee at Knoxville 	 1�University of Texas, Austin 	 1�University of Utah 	 1�University of Virginia 	 1�University of Washington, Seattle 	 1�University of Wisconsin, Madison 	 2�Virginia Polytechnic Institute & State University 	 1�Yale University 	 1

--

36 universities�

Summer Institute '97 Students' Areas of Research

Aeronautics & Astronomy 	 1�Aerospace & Mechanical Engineering 	 2�Astrophysics 	 1

Agricultural Economics 	 1�Applied Physics 	 1�Architecture & Construction 	 1�Biochemistry & Biophysics 	 1�Bioengineering 	 2�Biomedical Engineering 	 2�Botany 	 1�Chemical & Biochemical Engineering 	 5�Chemistry 	 2�Civil Engineering 	 5�Crop Sciences 	 1�Earth & Atmospheric Sciences 	 1�Electrical Engineering & Computer Science 	 8�Environmental Sciences 	 1�Geology 	 1�Geophysics 	 1�Government & Political Science 	 2�Linguistics 	 1�Liquid Crystal Display 	 1�Mechanical Engineering 	 2�Mechanical Engineering Design 	 1�Medicine 	 2�Microbiology 	 2�Neurology 	 1�Pharmacology & Toxicology 	 1 �Physics 	 4�Zoology 	 1

- � PAGE �7� -

