
Sponsored by
KKC
in cooperation with
the National Association
of Japan-America Societies

KKC Study Tour to

Japan 2019

for Middle and High
School Teachers

Since 1980, some 700 U.S. and Canadian

social studies teachers have taken part

in “KKC Study Tour to Japan”.

The program aims to deepen

participants’ understanding of Japan

and contribute to international mutual

understanding across the Pacific. Their

experiences and findings in Japan have

significant value to their students, who

will build future ties with Japan.

KKC Study Tour to Japan is filled with

opportunities to:

¶ Interact with Japanese students,

¶ Exchange views with Japanese

school teachers,

¶ Discuss with scholars and experts on

Japanese society,

¶ Meet business leaders, and

¶ Enjoy traditional and contemporary

Japanese culture.

Keizai Koho Center (Japan Institute for Social

and Economic Affairs, KKC) an independent,

nonprofit organization supported entirely by

private sector. Since 1978, KKC has served as a

platform for the Japanese business community

to interact with its key stakeholders inside and

outside Japan, such as scholars,

businesspersons, educators, lawmakers and

journalists.

Keizai Koho Center (KKC), in cooperation with
the National Association of Japan-America
Societies (NAJAS), will offer the ñKKC Study
Tour to Japan 2019ò for U.S. and Canadian
social studies teachers.

Dates in Japan

June 24 (Mon) ðJuly 2 (Tue), 2019 (Tentative)

Primarily in Tokyo,the itinerary will be
developed to provide vivid and enjoyable
experiences with participants, which include:

¶ Visits to Japanese schools to interact with
students and teachers,

¶ Meetings with scholars and experts on
Japanese society and its education
system,

¶ Visits to major Japanese companies and
meetings with senior company executives,

¶ Home stay with a Japanese family, and

¶ Cultural and fun events.

Costs covered by KKC
KKC provides round trip air transportation
from participantsô home city to Tokyo, as well
as accommodations, ground transportation
and meals associated with the program.

Eligibility
To be eligible, applicants must:

¶ Have skills and experience in developing
curriculum and a strong interest in Japan,

¶ Have never lived in Japan nor visited
Japan on a similar study tour,

¶ Be middle or high school classroom
teachers of Economics, Social Studies,
Geography or History (grades 6-12).

Requirements
To participate in the Study Tour, applicants are
required to agree to:

¶ Make a presentation and contribute to

discussions at a symposium organized as a part
of the program.

¶ Submit a lesson plan on Japan for their own
classroom to KKC by Oct. 31, 2019.

¶ Submit a final report to KKC by January 10, 2020,

which describes how experiences and findings
from the tour are used in the classroom and
other occasions. Relevant copies of any school
newspaper/magazine articles are appreciated.

¶ Consent that the lesson plans and the final

reports become the property of KKC to be
posted to its website for use by other school
teachers.

¶ Understand that the demands of the itinerary are

such that only individuals physically able to travel
without special assistance should consider the
participation, special diets cannot be provided
and a smoke-free environment cannot be
assured.

¶ Understand there will be no provisions for
spouses to accompany fellows due to the nature
of the program and logistical requirements.

¶ Internet connection cannot be assured by KKC.

How to Apply
Applications must include all required documents and
be submitted no later than February 1, 2019 to the
Japan-America Society of Pennsylvania (JASP), the
North American representative of the KKC Study
Tour. Incomplete applications will not be considered.

Required Documents
1. Resume: A of list your current academic
position, educational achievements, and
professional activities. Provide details regarding
previous curriculum and/or staff development
experiences.

2. Project Proposal: A 1-2 page narrative
describing your interest in Japan and plan to use
the program to develop specific curriculum
materials and/or educational activities on Japan.

2019 KKC Teacher
Fellowship

Quality and originality are key elements in
the selection process. Please provide a
timeline of the project-related activities to
be scheduled from September 2019 - June
2020. You are encouraged to disseminate
information to audiences beyond individual
schools such as district-wide teacher
resource centers, community or
professional organizations. Local Japan-
America Societies may be of assistance for
community-wide dissemination efforts
(www.us-japan.org).

3. Letter of Employment: A letter from
your employer, which attests to your full
time professional status for the 2019-2020
school year.
4. Letters of Recommendation: Two
letters to support for applicantsô participation
in the tour from administrators and/or key
individuals. Letters may be mailed separately
to the JASP.

After gathering all above documents
electronically (ñ3. Letter of Employment,ò and
ñ4. Letters of Recommendationsò may be
mailed), please visit www.us-japan.org/
programs/kkc to apply for the KKC Study Tour
by the aforementioned deadline.
A special committee will select and notify each
fellow in writing on March 15, 2019.
Submitted application documents become the
property of the KKC and cannot be returned.

For further information
 The Japan-America Society of Pennsylvania
 2735 Mosside Blvd. Suite 402
 Monroeville, PA 15146
 kkcfellowship@us-japan.org
 Tel: 412-856-8608
 Ms. Katsuko Shellhammer

 Lesson Plans on Japan prepared by
participants of previous years are available
at: http://en.kkc.or.jp/programs/stj/

