

ACCESS

Access from Narita International Airport

By bus and train	By Narita Express and train
<ul style="list-style-type: none"> Narita International Airport Limousine Buses of Airport Transport Service Shinjuku Station West Exit Two stations on the Keio New Line* Hatagaya Station	<ul style="list-style-type: none"> Narita International Airport JR Express Narita Express Shinjuku Station Two stations on the Keio New Line* Hatagaya Station
Time required: about 100 min.	Time required: about 100 min.

Access from Haneda Airport

By bus and train	By train
<ul style="list-style-type: none"> Haneda Airport Limousine Buses of Airport Transport Service Shinjuku Station West Exit Two stations on the Keio New Line* Hatagaya Station	<ul style="list-style-type: none"> Haneda Airport Keikyu Airport Line Shinagawa Station JR Yamanote Line Shinjuku Station Two stations on the Keio New Line* Hatagaya Station
Time required: about 60 min.	Time required: about 50 min.

*Hatagaya station is on the Keio New Line. Please do not confuse it with the Keio Line. The Keio Line does not stop at Hatagaya station.
 *Those who request such will be picked up at the airport and dropped off at the school or dormitory.

The LALL Group

(16 companies and 1 medical corporation)

Recognized by the Ministry of Justice Japanese Language Educational Institution / Tokyo Regional Immigration Bureau applicant agency school

Shibuya LALL
Japanese Language School

📍 1-29-9, Hatagaya, Shibuya-ku, Tokyo, 151-0072, Japan
 ☎ TEL : 03-5465-1116 / +81-3-5465-1116
 📠 FAX : 03-5465-1133 / +81-3-5465-1133
 ✉ E-mail : shibuya-lall@lallgroup.com
 🌐 URL : <http://www.lallgroup.com/shibuya-lall>

🏢 Managing company
 LALL Human Holdings Ltd.
 6F Asahi Seimei Miyamasuzaka Building, 1-9-8 Shibuya, Shibuya-ku, Tokyo

SLJ
Shibuya LALL
 Japanese Language School

🌐 **LanguageCourse**^{net} Book at worldwide lowest price at:
<https://www.languagecourse.net/school-shibuya-lall-japanese-language-school-tokyo.php3>

- 🇺🇸 +1 646 503 18 10
- 🇬🇧 +44 330 124 03 17
- 🇯🇵 +34 93 220 38 75
- 🇫🇷 +33 1-78416974
- 🇨🇦 +41 225 180 700
- 🇩🇪 +49 221 162 56897
- 🇮🇹 +43 720116182
- 🇮🇳 +31 858880253
- 🇧🇷 +7 4995000466
- 🇸🇪 +46 844 68 36 76
- 🇳🇴 +47 219 30 570
- 🇩🇰 +45 898 83 996
- 🇮🇹 +39 02-94751194
- 🇨🇳 +81 345 895 399
- 🇩🇪 +55 213 958 08 76
- 🇨🇳 +86 19816218990
- 🇮🇹 +48 223 988 072

Shibuya LALL Japanese Language School is a new Japanese language school that will be opening in October 2017 in Hatagaya, Shibuya-ku, Tokyo. The school is operated by the LALL Group, a corporate group consisting of 16 companies and a medical corporation, the school will be committed to supporting foreign students' studies, life in Japan, academic careers, and work opportunities.

"Live and Let Live" is the philosophy of the LALL Group. This signifies our goal of facilitating a society in which all generations, from the young to seniors, can live in mutual harmony. Though our activities have thus far been mainly inside of Japan, we have taken our "Live and Let Live" vision to the global stage so that it transcends ethnicities and nationalities. The establishment of the Shibuya LALL Japanese Language School represents a tangible manifestation of that vision. By providing the young people of countries the world over with a venue for learning about the Japanese language and Japanese culture and thereby deepening mutual understanding, our desire is to develop individuals to take on the task of bringing together others around the world in the realms of business and culture.

President (LALL Group Representative)

原川 久司

HISASHI HARAKAWA

I have over 20 years of experience as a Japanese instructor in Japanese language education at not only Japanese language schools but also at locations such as universities and training centers.

To the full extent possible, I hope to provide our students with opportunities for direct engagement with the various aspects of Japanese culture.

In addition, I will strive to make this a school that always attempts new initiatives for the purpose of providing our students with a fulfilling school life free of stress and enabling them to achieve the respective goals they set for themselves.

Principal

加藤 薫

KAORU KATO

The Seven Ways We Support Our Students

The school has experienced faculty members and a clerical staff that will provide students with support that makes possible for them to study in Japan with peace of mind. And this support is further fortified by the LALL Group, which provides extensive assistance in non-academic areas as well, such as housing and health care.

Learning Support

We give each and every student an individual interview on a regular basis in order to assess individual learning progress and provide the appropriate follow-up.

Academic Career Support

As our goal is to ensure successful academic advancement to 100% of the student body, each student is provided with customized advice.

Working Opportunity Support

Students who seek career paths in Japan are provided with support in ways such as how to create a resume and how an applicant can achieve success in an interview.

Language Support

Our language support services are in English, Vietnamese, and Chinese. We have Vietnamese and Chinese nationals on staff who have experience in study abroad.

Health Care Support

Students are eligible to receive medical care at the hospital of the LALL Group. As students are enrolled in an insurance policy, there is no need to worry about costs for treatment.

Housing Support

Students are provided with referrals to student dormitories that are affiliated with the school as well as to housing in the private sector. The LALL Group includes a real estate company that will assist students in their search for housing.

Community Life Support

The school provides students with support in order to successfully navigate community life in Japan. This includes assistance with procedures at local government offices and banks as well as tips for success in interviewing for part-time work.

Shibuya LALL
Japanese Language School

Located a five-minute walk from Hatagaya Station on the Keio New Line, our school provides the finest learning environment for foreign students, as this quiet residential community within the big city is a place that affords the opportunity for focused study. As the school is located closest to Hatagaya Station, which offers access to Shinjuku Station via a four-minute train ride as well as access to Shibuya Station in about 15 minutes by either train or bus, this is a very convenient location for commuting, shopping, and working part-time.

LanguageCourse^{net} Book at worldwide lowest price at:
<https://www.languagecourse.net/school-shibuya-lall-japanese-language-school-tokyo.php3>

- +1 646 503 18 10
- +44 330 124 03 17
- +34 93 220 38 75
- +33 1-78416974
- +41 225 180 700
- +49 221 162 56897
- +43 720116182
- +31 858880253
- +7 4995000466
- +46 844 68 36 76
- +47 219 30 570
- +45 898 83 996
- +39 02-94751194
- +48 223 988 072
- +81 345 895 399
- +55 213 958 08 76
- +86 19816218990

Courses, Curriculum, Academic Year Schedule

Textbooks Used

Preparation Course for Advanced Study

Geared for those seeking advancement to Japanese universities, graduate schools, vocational schools or other academic institutions, this course includes Japanese language instruction from the beginning to the advanced levels. It also includes instruction in how to pass certification testing, interview, and otherwise successfully complete the testing process required for academic advancement.

Visa	Duration of the course (month of enrollment)	Classroom hours
Student visa	2 years (April) or 18 months (October)	5 days a week Mon. through Fri. with morning classes 8:45 a.m. to 12 p.m. and afternoon classes 1:15 p.m. to 4:30 p.m.

Learning Outcomes

- Students become proficient in practical Japanese language skills through instruction that features an optimal balance of the four basic skills: reading, writing, speaking, and listening.
- Students learn what it takes to become a self-motivated learner.
- Instruction is oriented toward maximizing a capacity for accepting and valuing other cultures while also maintaining a healthy appreciation of the learner's own identity.

Curriculum

Academic Year Schedule

Month	April	May	June	July	August	September	October	November	December	January	February	March
Events	Enrollment ceremony (April students), orientation	Outdoor learning program, medical examination, Golden Week holidays (national holidays)	Midterm exams, learning counseling, Examination for Japanese University Admission for International Students (EJU)	Academic and career consultation, Japanese-Language Proficiency Test (JLPT)	Summer vacation	Final exams, learning counseling	Enrollment ceremony (October students), orientation, academic and career briefing	Medical examination, Examination for Japanese University Admission for International Students (EJU), exchange event	Midterm exams, learning counseling, Japanese-Language Proficiency Test (JLPT)	Outdoor learning program	Speech contest, day trip	Graduation ceremony, final exams, study/academic and career counseling

FAQ

- What happens if I become ill or get in an accident?**
Upon admission to the school, all students enroll in the National Health Insurance program. This insurance covers 70% of treatment costs for illness and injury. The insurance premium is 20,000 yen per year. Students are also enrolled in insurance for international students. This provides compensation for the 30% of treatment costs that is not paid for by National Health Insurance. The insurance premium is 10,000 yen annually.
- Are there student dormitories?**
Those who request such will be provided with referrals to student dormitories that are affiliated with the school as well as housing in the private sector. Those who want to search for housing on their own will be assisted by the real estate company of the LALL Group for a nominal fee. Many students opt to live in a dormitory until getting used to life in Japan. At that point, they move to location of their choice.
- Is it possible for students to work part-time?**
An Extra-status Activity Permit needs to be acquired by those wishing to work part-time. Once acquired, the permit will allow the student to work up to 28 hours per week (up to 8 hours a day during extended breaks). Hourly wages in Tokyo are around 900 yen. Those wishing to work will be eligible for referrals by the school to positions made available by businesses affiliated with the school.
- What are the approximate living expenses per month?**
Though it differs from individual to individual, living expenses range from 50,000 to 80,000 yen per month, not including rent and utilities. For example, food expenses can be 20,000-30,000 yen, mobile phone charges 5,000 yen, transportation costs 10,000 yen, and spending money 20,000-30,000 yen.
- Will the school assist me in finding a job?**
For students who opt to start their career rather than seek academic advancement, the school offers support in the finer points of successfully finding employment. This includes instruction on how to create a resume and tips for having a successful interview. In addition, career opportunities in the LALL Group are made available to students with distinguished grades and an exemplary learning attitude.
- Is there interaction with Japanese people?**
Exchange event with the Japanese employees of the LALL Group are planned. This will give students the chance to make practical use of their Japanese skills while interacting with individuals who cover a wide age range.

