

M's Academy

Introduction of M's Academy Co., Ltd.

Masami Matsui

President / Founder
of M's Academy Co., Ltd.

1. The Concept of M's Academy

Masami Matsui
Founder/School Director

- * **Consistent education from kindergarteners to university students**
 - Started as a local oriented school in 1999, M's Academy has been providing our students not only with a variety of education but also with their mental support which is necessary as they are growing up.
 - Since we provide such atmosphere as the students feel at home, our students can spend longer time taking classes and self-studying at our school.
 - Our students can be involved in M's Academy as part-time tutors in their university days. They are helping their juniors with their assignments and advising them about their problems. They can get ready for their regular employment through the experience of teaching here.

2. Various Courses

1) Programs for Kindergarteners (Aged 3 to 6)

* English Classes by Native English teachers

- Enhance the correct pronunciation.
- Teach the basic structures to speak English.
- Give the opportunities for them to experience the different cultures through songs, games and the seasonal events.

2) Programs for Elementary School Students - 1 (Aged 7 to 12)

* English Classes by Native English Teachers

- Increase the number of vocabularies with the correct pronunciation
- Practice more variations of daily conversations.
- Give the opportunities for them to experience the different cultures through songs, games and the seasonal events.

2) Programs for Elementary School Students - 2 (Aged 7 to 12)

* English Classes by Japanese Teachers

- Practice writing words and sentences
- Build up the reading skills
- Teach English grammar
(Most students finish junior high school grammar before entering junior high)
reading materials
- Have the students take “The Eiken Test in Practical English Proficiency”
(so called Step Tests) every year
(To achieve higher grades of Step Tests is regarded as one of the qualifications in Japan)

2) Programs for Elementary School Students – 3 (Aged 7 to 12)

* **Math Classes**

- Provide the skills in learning calculations and practice in mental arithmetic.
- Give training for learning skills in how to work out the applied and complex questions .
- give preparation for the schoolings in advance of regular schools' curriculums.
- Provide the reviewing technique for what the students have learned to ensure superior level of comprehension.

2) Programs for Elementary School Students – 4 (Aged 7 to 12)

* **Japanese Classes**

- Promote the reading comprehension ability for Japanese literatures and novels.
- give preparation for the schoolings in advance of regular schools' curriculums.
- Increase the number of Chinese Characters and vocabularies of Japanese words .
- Recite the famous sentences from the classical/modern literatures and poems.
- Take Japan Kanji Aptitude Tests (so called Kanken) every year.

(To achieve higher grades of Kanken is regarded as one of the qualifications in Japan)

3) Programs for Junior High School Students (Aged 13 to 15)

* English Classes / Math Classes / Japanese Classes

- give preparation for the schoolings in advance of regular schools' curriculums.
- Support the students to study for their mid-term or final-term tests at regular schools so that they can receive better grades.
- Encourage the students to take English Step Tests and Japan Kanji Aptitude Tests .
- Prepare for the coming entrance exams for Senior High Schools.

4) Intensive Courses for the third graders (15 year-old students)

* Summer / Winter Intensive Classes

- Offer 5 subjects classes (English, Math, Japanese, Science, Social Studies), which are designed for the intensive studies for Senior High school entrance exams
- Review the whole curriculums junior high school students are supposed to learn in order to enter the senior high school each student desires to get into.
- Practice the exams by using the actual exams which were done in the past 10 years in order to get ready to take entrance exams

5) Programs for Senior High School Students – 1 (Aged 16 to 18)

* **Schooling Review Course**

- Offer mainly English classes, math classes and science classes
- give preparation for the schoolings in advance of regular schools' curriculums
- Support the students to study for their mid-term or final-term tests at regular schools so that they can maintain their good scores
- Encourage the students to take English Step Tests, TOEIC and Japan Kanji Aptitude Tests

5) Programs for Senior High School Students – 1 (Aged 16 to 18)

* Preparation for University Entrance Exams

(Under the tie-up with Juku Credu)

- Offer mainly English Classes, math Classes and Japanese Classes
- Implement the unique programs separate from schoolings at regular schools, which are designed for the preparation for university entrance exams.
- Enhance their weak points together with promoting their strong points so that they can attain the success in the entrance exams each students desire to pass
- Practice the entrance exams by using the latest exams for each university

3. Overseas Study Support Program

* **Promote our students to have more global experiences**

- Established the overseas study support program so that our students and graduates can widen their views and obtain global ways of thinking through their experiences of studying abroad and different cultures.
- Introduce the affiliated overseas universities/schools on our website to our existing or potential students as our recommended schools.
- M's Academy made contracts with those universities and schools by visiting each school directly so that we can introduce them to our students with confidence under the mutual understanding with those schools.
- All the current students who apply for those overseas schools will receive M's Academy Scholarship as an aid.
- The university students who have graduated from M's Academy can get the same benefit.

4. Universities/Schools M's Academy introduce to our students and graduates

University of California, San Diego

Global Village (Canada)

University of Hawaii at Manoa

Academia Language School (Hawaii)