

7. Desirable English level and Necessary Academic background	Linguistic Ability	TOEFL IBT: 65, IELTS: 5.5, or TOEIC: 650 is desirable to apply for the regular master's program. Pacific LEADS participant can take the test during his/her study period (6 months) as a Research Student.
	EJU, IELTS, GRE or else	
8. Prior Inquiry From Applicants (Before Submission of Application Documents)	See information of 10. Professors and Associated Professors	
9. Website	http://www.geoenv.tsukuba.ac.jp/e_about.html	
10. Professors and Associated Professors	Name	Research Subject, Contact (e-mail), Special message for the Future students
	Prof. Matsui, K. (Mr.)	Human Geography: Cultural geography, Religious geography
	Prof. Kureha, M. (Mr.)	Regional Geography: Regional geography of Europe, Geography of tourism
	Associate Prof. Tsutsumi, J. (Mr.)	Regional Geography: Urban geography, Regional geography of Australia
	Assistant Prof. Yamashita, A. (Mr.)	Regional Geography: Water environment in urban area, Water use system on watershed scale
	Prof. Matsuoka, N. (Mr.)	Geomorphology: Periglacial geomorphology, Permafrost
	Associate Prof. Ikeda, A. (Mr.)	Geomorphology: Periglacial geomorphology, Mountain environments
	Assistant Prof. Sekiguchi, T. (Mr.)	Geomorphology: Sedimentary processes, Flume experiments
	Assistant Prof. Hattanji, T. (Mr.)	Geomorphology: Hydrogeomorphology
	Assistant Prof. Parkner, T. (Mr.)	Geomorphology: Gully erosion
	Prof. Sugita, M. (Mr.)	Hydrological Science: Hydrology and boundary-layer meteorology
	Prof. Asanuma, J. (Mr.)	Hydrological Science: Surface hydrology, Boundary layer meteorology
	Associate Prof. Yamanaka, T. (Mr.)	Hydrological Science: Water and material cycle, Isotopic tracer
	Prof. Tanaka, H. (Mr.)	Meteorology & Climatology: Atmospheric Dynamics, Global energetics
	Associate Prof. Ueno, K. (Mr.)	Meteorology & Climatology: Land-atmosphere interaction, Precipitation system

	Prof. Kusaka, H. (Mr.)	Spatial Information Science: Urban climate, Numerical weather prediction
	Prof. Murayama, Y. (Mr.)	Spatial Information Science: GIS (Geographical Information System), Urban and transportation geography
	Assistant Prof. Morimoto, T. (Mr.)	Spatial Information Science: Agriculture and rural geography; specifically land utilization, GIS and GPS applications
	Prof. Misumi, R. (Mr.)	Terrestrial Water Cycle System (Cooperative Graduate School Program): Cloud modeling, Meteorological disasters
	Prof. Shimokawa, S. (Mr.)	Terrestrial Water Cycle System (Cooperative Graduate School Program): Physical oceanography (Theoretical and numerical studies), Coastal disaster (Typhoon and storm surge)
	Associate Prof. Shusse, Y. (Ms.)	Terrestrial Water Cycle System (Cooperative Graduate School Program): Clouds and precipitation, Radar meteorology
	Prof. Ishii, M. (Mr.)	Atmosphere-Ocean Interaction System (Cooperative Graduate School Program): Oceanography, Atmosphere-ocean interactions
	Associate Prof. Kajino, M. (Mr.)	Atmosphere-Ocean Interaction System (Cooperative Graduate School Program): Atmospheric Chemistry, Aerosol-Cloud-Radiation Interactions
	See the web site below for further information: http://www.geoenv.tsukuba.ac.jp/e_faculty.html	
11. Features of University	Our university was established in October 1973, due to the relocation of its antecedent, the Tokyo University of Education, to the Tsukuba area. As the first comprehensive university in Japan to be established under a country-wide university reform plan, the University has featured "Openness" with "New Systems for Education and Research" under a "New University Administration." The university reform plays a major role in our continuing effort for improvement. We are striving to create a unique, active, and internationally competitive university with superlative education and research facilities.	
12. Features of Graduate School	The Graduate School of Life and Environmental was established for the purpose of training researchers and experts who can play important roles in various fields such as the basic research and application of life and environmental sciences related to the earth, life and environment, as well as interdisciplinary fields that integrate the humanities and sciences.	
13. Features and Curriculum of Program	In the Geoenvironmental Science field, research and education focus on the study of the current conditions of the global environment including the human environment, the related natural scientific processes and mechanisms from the viewpoint of time and space. Geoenvironmental studies include the components of the natural environment such as	

	<p>water, air, and soil, as well as the environment of the human society that utilizes these natural environments.</p> <p>The goal is to comprehensively understand these topics from lectures, seminars, and fieldwork practices. Also, students can earn credits by participating in internships (trainings) at research centers such as the Geographical Survey Institute and private companies.</p>
14. Academic Schedule	<p>Please refer to the following website for the further information: https://www.tsukuba.ac.jp/english/campuslife/calendar2016.html</p>
15. Supporting service to International Students	
International Students Support Center for Consulting or counseling about daily life, campus life, cross-cultural adjustment etc.	<p>Please refer to the following website for the further information: http://www.global.tsukuba.ac.jp/sites/default/files/2015_international_students_guidebook_1.pdf</p>
Provision of Student Dormitory	<p>Please refer to the following website for the further information: https://www.tsukuba.ac.jp/english/campuslife/healthlife.html</p>
Japanese Language Education Program for International Students	<p>Please refer to the following website for the further information: http://www.global.tsukuba.ac.jp/support/language-training</p>
Cultural Activities	<p>Please refer to the following website for the further information: http://www.global.tsukuba.ac.jp/tag-aims/asean-cafe</p>
Any special attention to Religious Practice	<p>Please refer to the following website for the further information: www.tsukuba.ac.jp/english/campuslife/pdf/safeliving2015en.pdf</p>
facilities (Library etc.)	<p>Please refer to the following website for the further information: https://www.tsukuba.ac.jp/english/campuslife/recreations.html http://www.tsukuba.ac.jp/english/about/library.html</p>
Please state other particular supporting service you are endeavoring, if any.	<p>Please refer to the following website for the further information: http://www.global.tsukuba.ac.jp/isc/support?language=en</p>
16. Message to Prospective International Students	
Message from University	<p>Geoenvironmental studies include the interdisciplinary fields. In the Master's Program in Geoscience (Geoenvironmental Science field), students can study a wide spectrum of advanced knowledge about the current conditions of the global environment. It provides fundamental knowledge and practical skills as a prerequisite both for further study in the Doctoral Programs and for professional life.</p>
Voice of International Students	