

2018 JET Program Information Sessions

Applications for the 2018 JET Program will be opening this Fall 2017. The JET Program Coordinator and Florida JET Alumni will be holding information sessions and answering questions about the 2018 JET Program throughout September and October. Below is the current schedule* for information sessions. Anyone is welcome to attend the information sessions, but please note that certain events (e.g. Career Fairs) require individuals to register with the hosting institutions.

2018 JET Program Information Sessions - Florida Schedule				
9.19	5-6:30 PM	Rollins College	Bieberbach-Reed Room in the Cornell Campus Center	Orlando
9.20	5-6:30 PM	Florida Southern College	118 (Career Center Lobby) ; first floor of the Rogers Building	Orlando
9.21	10-2 PM	Florida Atlantic University	FAU Breezeway	Boca Raton
9.22	2-3:30 PM	Florida Atlantic University	Culture & Society (CU) 129	Boca Raton
9.25	1-2:30 PM	University of South Florida	Cooper Hall (CPR) 487	Tampa
9.25	9:30-11 AM	University of Central Florida	Global UCF building, 1st Floor	Orlando
9.26	12:30-2 PM	Florida State University	Diffenbaugh 009	Tallahassee
9.26	5:30-7 PM	University of Florida	Turlington Hall (TUR) 2305	Gainesville
9.27	3-4 PM	Barry University	Landon Student Union, Room 204	Miami Shores
9.28	2:30-4 PM	Eckerd College	Career Services Office	St. Petersburg
9.28	4-5:30 PM	University of North Florida	Frederick H. Shultz Hall, Bld. 9, Room 1421	Jacksonville
9.28	5-6:30 PM	University of Tampa	Riverside Center, Room 102	Tampa

10.2 9-9:50 AM	Florida International University	Green Library (GL) 100B	Miami
10.3 11:20-12:15 PM	Ringling College	Academic Center, Room 209	Sarasota
10.4 3:30-7 PM	Nova South Eastern University	Rick Case Auditorium (Career Fair)	Ft. Lauderdale
10.5 1-4 PM	St. Thomas University	Convocation Hall (Career Fair)	Miami Gardens
10.5 1-2:30 PM	Florida Gulf Coast University	Cohen Center (CC) 162	Ft. Meyers
10.6 3:30-4:30 PM	University of Miami	Dooley Memorial Bldg. Room 114	Coral Gables
10.7 4 or 5 PM	Animate Miami	Miami Airport Convention Center	Miami
10.11 5:30-6:30 PM	Nova Southeastern University	DeSantis Career Development Office	Ft. Lauderdale
10.11 6-7 PM	Valencia College (West Campus)	Building 6, Room 202	Orlando
10.16 12-2 PM	Miami Dade College (South Campus)	Library Breezeway	Kendall
10.16 2-3:30 PM	Flagler College	Career Development Center	St. Augustine
10.17 12-2 PM	Miami-Dade College (North)	Room A-104	Westview
10.18 12-2 PM	Miami Dade College (Wolfson Campus)	Room 2106	Miami

***Information is subject to change. Follow us on Facebook for updates!**

Questions?

Visit: <https://jetprogramusa.org/>

Email: JET@mi.mofa.go.jp

