Type: INT 97-29 NSF/Tokyo Report: 1997 Monbusho Summer Program in Japan

Org: INT

Date: 7/25/97

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 Monbusho Summer Program in Japan

Twenty-three American graduate students arrived in Japan on Sunday, 29 June to join 46 others from the U.K., France and Germany, in order to conduct research at Japanese national universities and inter-university research institutes for two months through August 28, 1997, under the "Monbusho Research

Experience Fellowships for Young Foreign Researchers" (the so-called "Monbusho Summer Program").

The Monbusho Summer Program began in 1993 when NSF and counterpart organizations in Germany and the United Kingdom joined the Japanese Ministry of Education, Science, Sports, and Culture (Monbusho) in a trial program to invite young foreign researchers to Japan for a summer research experience. The program was formally established in 1995 by Monbusho as the "Research Experience Fellowships for Young Foreign Researchers." In 1996, there were fourteen participants: eight from the United States, four from the United Kingdom, one from France and one from Germany. Individuals participating in the Monbusho Summer Program receive a week-long orientation including education on

Japanese language and culture, immediately after arrival in Japan at the Graduate University for Advanced Studies (GUAS) in Hayama, Kanagawa-ken. After this period, they are placed in their respective host laboratories selected from among the national universities and "inter-university research institutes" scattered all over the country.

Noteworthy is the fact that for the first time this year Monbusho decided to finance not only the living expenses of all the participants while in Japan but also the round-trip international airfare between participants' homeland and Japan, while in previous years NSF and the other foreign agencies responsible for recruiting candidate students for this program were asked to provide the international airfare.

Monbusho's budget for this program has been increased four-fold this year and the total number of participants also increased to 69 from last year's 14, as follows:

 Participants from: No.

 United States 27

 United Kingdom 16

 Germany 15

 France 11

 Total 69

Included among the 27 American students are the 23 students nominated by the National Science Foundation and four students who have been invited directly by the National Laboratory for High Energy Accelerator Research Organization (KEK) in Tsukuba Science City.

The application deadline for the Monbusho Summer Program is December 1. Graduate students who are U.S. citizens or permanent residents in science and engineering, including biomedical and agricultural sciences, may apply. Information and application materials are available via the NSF/Tokyo Homepage

(http://www.twics.colm/~nsftokyo/home.html) or NSF/INT Homepage(http://www.nsf.gov/sbe/int/intfund.htm).

For further 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

Attached is a list of the 23 American graduate students recommended through NSF, with information on their home institutions and their host laboratories in Japan.

Attachment:

 1997 MONBUSHO SUMMER PROGRAM PARTICIPANTS

Aguilar, Nancy Maria

University of California, San Diego (Marine Biology)

Host Institute: Nagasaki University

Brown, Mary Anne

University of Maryland (Geology)

Host Institute: Chiba University

Brown, Nathanial Patrick

Purdue University (Mathematics)

Host Institute: Hokkaido University

Brucklacher, Ann Devoll

Louisiana State University (Geography & Anthropology)

Host Institute: Hirosaki University

Callans, Jennifer Marie

State University of New York, Stony Brook (Anthropology)

Host Institute: Chiba University

Casey, Brendan Cameron

University of Hawaii, Manoa (Physics)

Host Institute: National Laboratory for High Energy Physics

Chenoweth, DeAnne

University of Maryland (Political Science)

Host Institute: Saitama University

Clawson, Richard Derek

Arizona State University (Physics & Astronomy)

Host Institute: Tohoku University

Hanifin, Charles Taylor

Utah State University (Biology)

Host Institute: Tohoku University

Hill, Evan Samuel

University of Puerto Rico (Neurobiology)

Host Institute: University of Tsukuba

Huang, Julie

Northwestern University (Mechanical Engineering)

Host Institute: Tohoku University

Jane', Matthew C.

University of California, Irvine (Civil & Environmental

Engineering)

Host Institute: University of Electro-Communications

Johnson, Aaron James

Purdue University (Agricultural Economics)

Host Institute: Kyushu University

Karlson, Dale Thomas

Purdue University (Horticulture)

Host Institute: Kyoto University

Kogan, Alexander

University of California, Berkeley (Mathematics)

Host Institute: Kyoto University

Mark, Junnie

University of Rochester (Health Sciences)

Host Institute: University of Tokyo

Marr, Matthew David

Howard University (Sociology & Anthropology)

Host Institute: Kobe University

Savian, Jeremy Brooks

University at Buffalo, SUNY (Anthropology)

Host Institute: National Museum of Japanese History

Seaman, Scott Richard

Duke University (Political science)

Host Institute: University of Tokyo

Shippey, Kelley Ford

Medical University of South Carolina (Biometry & Epidemiology)

Host Institute: Kyushu University

Symons, Amy Marie

Harvard University (Health Sciences)

Host Institute: Kyoto University

Van Zuyle, Paul

University of California, Santa Barbara (Geography)

Host Institute: Kyoto University

Wieseman, Katherine Claire

University of Georgia (Science Education)

Host Institute: Hiroshima University

