

KAIJO JUNIOR AND SENIOR HIGH SCHOOL SCHOOL PROFILE

Address: 3-6-1 Okubo, Shinjuku-ku, Tokyo Japan 169-0072

Telephone (Main office): +81-3-3209-5880

Fax (Main office): +81-3-3209-6990

Website: <http://www.kaijo.ed.jp/>

Principal: Sumio Shibata

School Information

Kaijo is a private boys' junior and senior high school located in the heart of Tokyo. There are currently a total of around 1900 students enrolled in the school, with approximately equal numbers in the junior high (age 12 to 15) and senior high (age 15 to 18). Kaijo is a day school, and students travel from both within Tokyo and the neighboring prefectures.

School History

Kaijo Junior and Senior High School was founded in 1891 as a naval preparatory school and has produced more than 34,000 graduates to date. Graduates work as leaders in various fields, such as law, science, medicine, education, and politics.

School Philosophy

Kaijo was founded on the principle of "cultivating individuals who will contribute to society and the nation." Applying this philosophy to the present day, the school aims to produce graduates capable of becoming true leaders in an increasingly globalized, increasingly diverse society. To achieve this aim, Kaijo emphasizes the development of four qualities: a sense of fairness, consideration for others, respect for democratic principles, and the ability to communicate one's ideas clearly.

A Sense of Fairness

Students at Kaijo are taught the importance of making sound, unbiased judgments based on a sense of fairness. To help students develop this sense of fairness, they are encouraged to challenge

preconceptions and examine issues rigorously from all angles. There is also a strong focus on the ability to analyze large quantities of information and make decisions with a sense of justice and impartiality.

Consideration for Others

Kaijo places a high value on education of the heart and students' development as human beings. The school nurtures a desire to understand and willingness to empathize in order to help students cultivate a genuine consideration for others.

Respect for Democratic Principles

At Kaijo, students are taught to uphold the principles of freedom and democracy. They are expected to perform to the best of their abilities in all their endeavors while strictly adhering to the rules and maintaining respect for others. Through their daily education and extracurricular activities, students form a strong awareness of social rules and manners while at the same time gaining the autonomy to find ways of utilizing their own individual abilities.

Ability to Clearly Communicate One's Ideas

Kaijo aims to foster effective communication skills that students can use to demonstrate the true value of their ideas to others. In addition, to help enable students to avoid miscommunication when dealing with people from different countries, the school promotes a deeper understanding of other cultures.

Curriculum

A three-term system is used at the school. The first term runs from April to July, with subsequent terms running from September to December and January to March. Students attend classes from Monday to Saturday. [* For more details click here.](#)

College Destinations of Graduates

The following is a list of some universities from which recent Kaijo graduates have received offers of placement. Each year, many students pass the entrance examinations for some of the most prestigious universities in Japan. A significant number pass the examinations for schools of medicine, dentistry and pharmacy.

CLASS OF:	2017	2016	2015
National and Prefectural Universities			
The University of Tokyo	49	30	56
Kyoto University	6	6	6
Hitotsubashi University	17	15	17
Tokyo Institute of Technology	11	15	9
Tohoku University	6	7	7
University of Tsukuba	7	9	11
Private Universities			
Waseda University	156	126	157
Keio University	104	99	118
Sophia University	25	22	20
Tokyo University of Science	90	82	99
Medical Schools (In Japan medicine, dentistry and pharmacy courses are offered as six-year undergraduate programs.)			
National and Prefectural Universities (total)	35	47	43
Private Universities (total)	101	87	68
Universities Abroad	0	0	0

Extracurricular Activities

The following activities are all optional; however, Kaijo encourages students to take advantage of these opportunities to experience things they cannot learn in regular lessons.

Clubs (Junior High School)

Baseball Club	Soccer Club	Track & Field Club
Tennis Club	Basketball Club	Badminton Club
Table Tennis Club	Swimming Club	Kendo Club
Judo Club	Japanese Archery Club	
Physics Club	Biology Club	Chemistry Club
Earth Science Club	Fine Art Club	Railway Club
Computer Club	Brass Band	Competitive <i>Karuta</i> * Club
Traditional Performing Arts Club	Japanese Chess & <i>Go</i> Club	Model Making Club
Magic Club	Photography Club	Publishing Club
Global Issues Club	Film Studies Club	Mathematics Club

* *Karuta* is a traditional Japanese card game.

Clubs (Senior High School)

Baseball Club	Soccer Club	American Football Club
Lacrosse Club	Track & Field Club	Tennis Club
Basketball Club	Volleyball Club	Badminton Club
Table Tennis Club	Kendo Club	Judo Club
Japanese Archery Club	Swimming Club	Mountaineering Club
Physics Club	Biology Club	Chemistry Club
Earth Science Club	Fine Art Club	Railway Club
Computer Club	Japanese Chess & <i>Go</i> Club	Light Music Club
Drama Club	Model Making Club	Guitar Club
Animation Club	Mathematics Club	Brass Band
Traditional Performing Arts Club	Competitive <i>Karuta</i> * Club	Magic Club
A Cappella Club	String Ensemble Club	Literary Criticism Club
Photography Club	Global Issues Club	Publishing Club
Handball Club		

* *Karuta* is a traditional Japanese card game.