

Canada-Japan Collaborative Program for Educating World Citizens as Future Leaders

Office of the Cross-Cultural College Center for International Education and Cooperation Kwansei Gakuin University

ccc-office@kwansei.ac.jp TEL.+81-798-54-6046 URL.https://global.kwansei.ac.jp/

Cross-Cultural Co llege

Cross-Cultural College (CCC) is unique in the way that:

- ☑ Students experience cross-cultural exchange in person and/or online
- ✓ Students are provided with a practically-oriented and business-related task which allows them to acquire cross-cultural skills

Cross-Cultural College is a collaborative education project jointly run by King's University College at Western University, Mount Allison University, Queen's University, University of Toronto and Kwansei Gakuin University (KGU). The program aims to educate students to become world citizens and leaders who can contribute to the growth and sustainability of a globalizing world with cross-cultural understanding and communication skills. Although this is a virtual college run by the five universities, CCC programs are also open to students from KGU's other partner universities. Along with the benefits of acquiring various skills, the program features two core courses for students to participate in internships, and problem-solving activities related to business. An emphasis on teamwork provides opportunities to develop international networks, and nurtures active young people to become world citizens and leaders.

How we collaborate

CCC Enables Students to Gain Five Factors

Confidence and determination to act effectively in a multicultural environment, based on practical experience of working with people from other cultures

Canada, KGU and Globalization

The historical relationship between Canada and Kwansei Gakuin started in 1910 when the Canadian Methodist Church joined the operation of Kwansei Gakuin. C.J.L. Bates, the fourth president of Kwansei Gakuin who proposed the school motto 'Mastery for Service', was also a missionary from the Canadian Methodist Church. KGU has been receiving the funding from the Ministry of Education, Culture, Sports, Science and Technology in Japan (MEXT) under the Ministry's 'Top Global University Project (2014-2023)', and has established the 'Global Academic Port' initiative, a homeport in which academic exchanges take place by students, faculty and staff, both local and international, to enable the cultivation of world citizens who embody the school motto. By 2023, KGU plans to send more than 2,700 students overseas while accepting 1,500 students a year in order to accelerate internationalization.

C. J. L. Bates
(The fourth president of Kwansei Gakuin)

Messages

he objective of the Cross-Cultural College is to help students develop the skills that will position them to better engage in a human, meaningful way with the wider world. University is the time to stretch oneself to the fullest, and the CCC is designed with that in mind: to introduce students to new perspectives and lifestyles that are very much a part of our globalizing international society. Through collaborative work on joint projects, Japanese and Canadian students will have a cross-cultural experience, see diversity in action and build friendships that will last a lifetime. Even if your longer-term aspirations lie more at home than they do abroad, remember that learning about others - and from others - makes us better understand ourselves. I can think of no more effective mechanism than the CCC to assist you in this regard. So, take up the challenge, join the program, and develop the communication and cross-cultural skills that will make you a world citizen.

Rector Mackenzie Clugston

Professor of KGU, Former Ambassador of Canada to Japan

hat sort of person will be able to contribute to the sustainable development and growth of a global society?

From a survey of 70 organizations, we found that although foreign language skills are essential, what these organizations regarded as most important was the ability to perceive and solve problems effectively, and to work in a multicultural environment, unhampered by cultural biases and preconceptions. These conclusions accord with my own experience of some 25 years working in foreign countries. The Cross-Cultural College program is built around a core of practically-oriented courses in which Canadian and Japanese students work together to understand and solve problems. Its courses will nurture the abilities needed in the future for students to act effectively on the global stage.

Chief Academic Director **Takamichi Mito**

Professor of the School of Law and Politics, KGU

01 Cross-Cultural College

02

CERTIFICATE PROGRAM (CP)

The Certificate Program (CP) is a program that offers certificates to students from the operating five universities, and by receiving this certificate, students are considered to have completed their study at CCC.

Students will work collaboratively to find solutions to specific business issues through taking part in practical courses, which will be undertaken in English. A completion certificate will be issued by all five universities to students who have acquired all of the required credits.

The certificate will prove your ability to...

- ☑ Communicate in a cross-cultural context
- ✓ Understand the values of people with different backgrounds
- ✓ Analyse/solve problems in an efficient manner

MODEL CASE A COMPLETING THE CP (PARTICIPATING IN CORE COURSES IN JAPAN)

9 SEPTEMBER 10 OCTOBER 11 NOVEM	ABER 12 DECEMBER 1	JANUARY 2 FEBRUARY	3 MARCH	4 APRIL	5 may	6 JUNE 7 JULY	8 AUGUST
FALL TERM	WIN	INTER TERM				SUMMER SESSION	
2 Courses taken at the home university	2 Co	Courses taken at the home university				Global Career Semina	
Group A		Group D					ernship in Japan
Group B						Group C x 2	
						[One course can be counted tov	vards Group D.J
66							

MODEL CASE B COMPLETING THE CP (PARTICIPATING IN CORE COURSE IN CANADA)

9 SEPTEMBER 10 OCTOBER 11 NOVEMBER 12 DECEMBER] JANUARY 2 FEBRUARY	3 MARCH 4 APRIL	5 MAY	6 JUNE	7 JULY	8 AUGUST
FALL TERM	READING WEEK					
2 Courses taken at the home university	Global Career	Seminar in Canada				
Group A	Group C					
Group B	WINTER TERM					
	3 Courses taken at the home university Group D	You can choose how to take 3 courses. eg.1:2 courses this year & 1 course next year. eg.2:1 course this year & 2 courses next year.				,

REQUIREMENTS FOR CP COMPLETION

CATEGORY	King's	MTA	QUE	U of T	GROUP CONTENTS
Group A	0.5	3.0	3.0	0.5	Courses on Multicultural Issues and Theory
Group B	0.5	3.0	3.0	0.5	Courses on International Relations Issues and Theory
Group C	0.5	3.0	3.0	0.5	CP Core Courses (Global Career Seminar, Global Internship)
Group D	1.5	9.0	9.0	1.5	Courses Focusing on Cross-Cultural Skills and Knowledge Content

*Courses taken at the home university prior to registration in the CCC program can be counted for CP requirements if they are approved by the home university's international office.
*Extra courses taken from Group A, B and C can be counted towards Group D.

To Complete the CP...

A student must take at least one of the CP core courses(Group C), along with the courses in the other three categories as designated by the CCC program curriculum for a total of the credits designated on the right at each university. Courses other than CP core courses can be taken at home universities and a certificate will be awarded upon completion of the program.

Core courses take place at KGU in summer, and at U of Toronto during the Ontario Reading Week. Students will collaborate to solve the real business issues, which provides students with opportunities to enhance their cross-cultural communication skills and ability to understand different cultures.

For inquiries, please contact the home universities international offices.

King's

3.0_{CRE}

3.0 CREDIT

GLOBAL CAREER SEMINAR (GCS)

The Global Career Seminar (GCS) is a forum where groups of students from Canada and Japan come together to find solutions for problems that corporations and organizations have posed. Students will gain basic knowledge of international and Japanese businesses as well as business analysis methods through watching online pre-seminar lectures.

After watching the online lectures, students will gather to spend a week with their peer students, meet with

representatives from companies and organizations, and receive feedback from them after giving group presentations.

We provide two seminars every year; at the KGU campus in August (GCS in Japan) and at U of Toronto campus in February (GCS in Canada). While GCS in Japan allows students to experience daily life and culture in Japan for 10 days, GCS in Canada is a more intensive program which takes place during the Ontario Reading Week.

GCS will be offered online when in-person program is not feasible.

*The GCS is counted towards Group C of the Certificate Program.

Want to know what Japanese culture is like? We also have a cultural session!

The best way to spend your Reading Week break with an international experience without going abroad!

^{*}See page 7 about the online program.

GLOBAL CAREER SEMINAR (GCS)

- Online Program -

Global Career Seminar in Canada/Japan, the programs of CP Core Courses (Group C) are offered online when in-person program is not feasible. These online programs enable students to experience being in the global environment where they will be required to manage the time difference while working together.

Students will form the group and work collaboratively to present the solutions to the real business issues. The opportunities for cross-cultural communication and networking with each other are also provided during the program utilizing the online platforms including SNS such as Facebook.

Program Schedule *Subject to change

Pre-lectures (15 lectures)

Lectures are provided with combination of synchronous and asynchronous teaching

WINTER SESSION NOVEMBER to JANUARY SUMMER SESSION JUNE to JULY Orientation Matching with Group work and Course introduction individual online courses organizations

Intensive Course

Lectures are provided with synchronous teaching

SUMMER SESSION

Late August (10 days, 1-2 hours a day) WINTER SESSION

Mid February (6 days, 2-3 hours a day)

Research and preliminary group presentations

Group work Tutorials

Final presentations and feedback from organizations

Wrap-up session

Credit 3 Credits at KGU(3.0 at Mount Allison and Queens, 0.5 at King's and U of T)

Previously Participated Companies and Organizations

Ernst & Young LLP, Toyota Canada Inc., Japan Foundation Toronto, etc

Zoom, YouTube, Facebook etc. / PC, Microphone, Web camera

GLOBAL INTERNSHIP (GI)

This program allows students to experience working at a company/organization in Japan for approximately two weeks. Two students from different cultural backgrounds work together in pairs, and learn the importance of cooperation and mutual understanding through working together towards a common goal. During coursework prior to the internship, students will learn about the Japanese economy and business trends, as well as characteristics of the industry and business they will be working for.

After the internship, students will report and present their findings to share with other participants.

*The GI is counted towards Group C of Certificate Program.

Period 16 days in mid to late August

Credit 3 credits at KGU (3.0 at Mount Allison and Queen's, 0.5 at King's and U of T)

Venue Kwansei Gakuin University and Company/Organization in Japan

Previous participating companies and organizations

IBM Japan, Ltd., Fuji Xerox Co., Ltd., English Central, EF Japan, Eli Lilly Japan K.K., etc.

Great opportunity to challenge yourself in an international business setting!

Program Schedule

*Subject to change

Day 0

• Check-in at accommodation

Day 1

Orientation Pre-internship

 Pre-internship Field Work

Day 2

Day 3

• Check-out from the accommodation • Pre-departure orientation

• Move and check-in to accommodation close to internship placement

Day 4

Off

Day 5-9

Internship at company/ organization

Day 10.11

Off

Day 12-15

 Internship at company/ organization

Day 16

- Check-out from accommodation
- Final Presentation at KGU • Check-in at accommodation

Day 17

• Check-out from

STUDENT TESTIMONIAL

He Duan

Global Career Seminar in Canada (2020) University of Toronto

This program turned out to be one of the most unique and meaningful experience I've ever had. Through this program, I developed my teamwork skills and experienced the importance and benefits of team collaboration, especially in this multicultural context. We all from different countries, universities, and cultural backgrounds. What I found the most helpful is we can always learn new ideas and approaches from each other through this multicultural, multi-disciplinary teamwork. Everyone was contributing with their ideas and we had intensive discussions in order to deliver the best possible results in the given period of time. Personally, I've also experienced self-improvements. Before the program, I was a little shy. As an international student from a big university, I had little chance to have presentation experience in front of the crowd. Nor do I had the experience of delivering presentation to real business representatives in business attire. After the final presentation, it provided me with valuable experience of presentation in a business setting, but most importantly, it builts up my confidence for my future academic and career life.

(center)

PROGRAM FEES AND ARRANGEMENTS

*The fees are subject to change and will be announced through each university's international office prior to the application period.

GLOBAL CAREER SEMINAR IN JAPAN (Onsite)

PROGRAM FEES INCLUDE	PROGRAM FEES DO NOT INCLUDE
Accommodation, organizer and liability insurance, cultural activities, administration fees	Meals, airfare, transportation, overseas travel insurance, personal expenses, field study

GLOBAL CAREER SEMINAR IN CANADA (Onsite)

PROGRAM FEES INCLUDE	PROGRAM FEES DO NOT INCLUDE
Accommodation, administration fees	Meals, transportation, personal expenses

GLOBAL INTERNSHIP

PROGRAM FEES INCLUDE	PROGRAM FEES DO NOT INCLUDE
Accommodation, organizer and liability insurance, administration fees, return Shinkansen costs from Shin-Osaka to accommodation during internship (will be refunded if allocated to an organization in Kansai area)	Meals, transportation except Shinkansen, overseas travel insurance, personal expenses, field study

GLOBAL CAREER SEMINAR (ONLINE)

No program fees required.

09 Cross-Cultural College

ABOUT KGU AND JAPAN

Location

KGU is located in Nishinomiya city, roughly halfway between the two megapolis of Osaka and Kobe (a one-way trip to either city takes about 30 minutes by train). Students can enjoy this convenience while also taking in the beautiful natural surroundings of the Nishinomiya Uegahara campus.

About Kwansei Gakuin

Kwansei Gakuin is one of the most prestigious private institutions in Japan, and was founded in Kobe in 1889 by the American missionary Reverend Walter Russell Lambuth.

With the aim to educate young minds based on Christian principles, Kwansei Gakuin has since grown into a leading private comprehensive and integrated educational institution consisting of a university, junior college, senior high school, elementary school, kindergarten and international schools. Now residing in 8 campuses, including Nishinomiya, Sanda, Takarazuka, Osaka, and Tokyo, Kwansei Gakuin values inclusiveness for students from all backgrounds.

Mastery for Service

'Mastery for Service', Kwansei Gakuin's school motto, reflects the ideal for all its members to master their abundant God-given gifts to serve their neighbors, society and the world.

JAPAN

Kwansei Gakuin University at a Glance

*As of 2020

^{*1 3} new undergraduate schools will be established in 2021.

^{*2} The number of International students is as of 2019(before COVID-19 pandemic).