Useful websites for Studies in Japan
Universities Lists 
http://www.asahi-net.or.jp/~tc9w-ball/useful/Juniversities.htm

http://www.japantimes.co.jp/universities/japanese_universities.html

http://www.jasso.go.jp/study_j/sgtj_e.html
Japan Student Services Organization (JASSO) 日本学生支援機構
“Gateway to study in Japan”
This website is a portal site run by Japan Student Services Organization (JASSO) in order to offer the comprehensive information about STUDY IN JAPAN.
www.g-studyinjapan.jasso.go.jp
"Student Guide to Japan" is an essential guidebook for international students planning to study in Japan.
http://www.jasso.go.jp/study_j/sgtj_e.html#contents

Japan Science and Technology Agency 独立行政法人科学技術振興機構
Directory Database of Research and Development Activities (ReaD) - 研究開発支援総合ディレクトリ(ReaD) - is a database service designed to promote cooperation among industry, academia and government. ReaD is the web site that collects and provides scientific information on research institutes, researchers, research subjects and research resources in Japan.
http://read.jst.go.jp/index_e.html
Japanese Universities for Motivated People (JUMP )
国際化拠点整備事業（大学の国際化のためのネットワーク形成推進事業）採択大学13大学によるさまざまな取組を紹介するウェブサイト
“JUMP” is a website for prospective students willing to study in Japanese universities supported by the “Global 30” project. The Ministry of Education, Culture, Sports, Science and Technology has launched the "Global 30" Project for Establishing Core Universities for Internationalization, for the purpose of selecting universities that will function as core schools for receiving and educating international students. In 2009, 13 universities were selected. These core universities have established English degree programs and will play a major role in dramatically boosting the number of international students educated in Japan as well as Japanese students studying abroad.

http://www.uni.international.mext.go.jp/
The International Priority Graduate Programs （PGP） -Advanced Graduate 
	Les sites spécialement pour les appliquants “Research Students” de la bourse MEXT :

Courses for International Students-
http://www.mext.go.jp/a_menu/koutou/ryugaku/kokuhi/tokubetu/07032702.htm
2007「The International Priority Graduate Programs （PGP）」-Advanced Graduate Courses for International Students-
http://www.mext.go.jp/a_menu/koutou/ryugaku/kokuhi/tokubetu/08040709.htm
2009「The International Priority Graduate Programs （PGP）」-Advanced Graduate Courses for International Students-
http://www.mext.go.jp/a_menu/koutou/ryugaku/kokuhi/tokubetu/1287234.htm


