[image: image3.jpg]eeeeeeeeeeeeeee M Department of Education and

Sister School Program

Expression of Interest Form

[image: image4.jpg]A% YN

¢ (Signature and pr?\f name hére) -

To be completed by overseas schools seeking sister school partnerships with a Victorian school.
The information you provide here will help Victorian schools to get to know your school and form a decision if they wish to start the conversation of a sister school partnership. Please answer each question in full. Please type your responses.

School Name ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​
 Aichi Reimei High School
School Sector:
(Government

☑ Non-Government

School Type
(Primary
☑ Secondary
(Prep-Year 12 (Other 3-Year
Enrolment
Number of students 677
Number of teachers 53
School Address
 498 0048

 Inayoshi 2-52, Yatomi, Aichi

City Yatomi State/Province Aichi

Country JAPAN
School Phone Number
 0567 68 2233
 Fax No 0567 68 4492
School Website
 http://www.a-reimei.ed.jp

Name of Principal
 Takeshi Inoue
Name of Contact Person
 Takuya Mitsui
Position of Contact Person Teacher
Email of Contact Person
 m_t_112@yahoo.co.jp
1. Please provide a brief explanation outlining why you wish to establish a sister school relationship with a school in Victoria:
 Our school once had exchange students between Australia and Japan. However, now we don’t because there is no direct flight to Australia. But I don’t want this action to be the end of exchange programs with Australian schools because of this.
2. What does your school hope to achieve from a sister school relationship?
 We hope that our students can have great experiences in Australia with Australian students. Also, Australian exchange students can have great experiences during their stay in Japan.

3. What activities does your school propose to undertake to implement the program?
 We propose that while in Japan students stay with a host family, attend various classes with our students, some many events which are held by our school and sightsee around the city together.

4. What financial and other resources is the school prepared to commit to this program?
 There is no financial assistance provided. Our school plans and organizes school trip, a city office reception, host families administration, school activities with our students and has an English department where teachers are available to translate into English and Japanese, any problems that may arise during the Australian students’ stay.
5. How do you anticipate the program will be sustained by the school?
 Our school has “an International exchange course” where students in this course go to Australia once every two years. We wish that the Australian students come to Japan once every two years or once a year.

6. How does your school intend to evaluate the effectiveness and benefits of the program to the school?

 The students can fill out a questionnaire which our school files so we can improve the program in the future. Possibly we can send the results to the Australian school to help them improve their program.
Principal’s endorsement:
[image: image1.jpg]eeeeeeeeeeeeeee M Department of Education and

Sister School Program

Expression of Interest Form

(Signature and print name here)
For more information and to fax or email your completed form, please contact:

Sister School Coordinator

International Education Division

T: +61 3 9637 3947

F: +61 3 9637 2184

E: international@edumail.vic.gov.au
Visit our website for more information on Sister School Program:

http://www.education.vic.gov.au/school/principals/management/Pages/sisterschools.aspx
http://www.study.vic.gov.au/deecd/our-education/global-connections/en/our-sister-schools.cfm
[Type text] [Type text] [Type text]
[image: image2.jpg]CRICOS Provider Code: 00861K
© State Government of Victoria June 2010

2

[image: image2.jpg][image: image3.jpg][image: image4.jpg]