

National Rehabilitation Center for Persons with Disabilities Information and Support Center for Persons with Developmental Disorders http://www.rehab.go.jp/ddis/

Introduction

Japan has been seeing an increase in the number of foreign people living and raising their children in the country. This brochure is aimed at parents with foreign background who are:

- Struggling with parenting in a country with a different culture and lifestyle
- Concerned about their child's development
- Having difficulty in finding the information they need for their child because of a language barrier
- In need of child-rearing support

If you are currently worried about your child's development, you may feel lost, not knowing where to go or whom to ask for help. Japan does have institutions around the country that provide support for parents who are concerned about their child's development. We hope this brochure helps you connect to information and support that you may need.

> National Rehabilitation Center for Persons with Disabilities Information and Support Center for Persons with Developmental Disorders

Table of contents

To learn about your child's development	3
You may notice that your child From birth to 3 years old From 3 to 6 years old (school age) Utilize the Health Checkup Infant checkup Eighteen-month checkup Three-year checkup Health checkup on admission to school School entry Schooling options for children with special needs	
To consult about your child's development	9
Utilize consultation services Consultation options where you live	
What are developmental disorders?	11
The Act on Support for Persons with Developmental Disabilities Support Centers for Persons with Developmental Disabilities	
To see a doctor	
Seeing a doctor, Assessment and therapy If your child is diagnosed with a DD Using medication	13
To learn about disability certificates	15
Examples of benefits Intellectual Disability Certificate Mental Disability Certificate	16
Additional information	17
Consultation in foreign languages Translation apps Information on school education / Information on Developmental Disorders English-Japanese glossary	18 19

You may notice that your child...

From birth to 3 years old

- Shows delay in language development
- Has stopped using words s/he was using
- Is difficult to communicate with, or communicates one-way
- Always engages in the same play activity
 - -----
- Shows strong aversion to a specific thing or place
- Sticks to the "sameness" (same things, same routines, etc.)

- Does not like to be held
- Does not show much change in facial expression
- Does not respond to name

- Slow in motor development such as holding up his/her head, sitting, and walking
- Has soft muscles, and/or difficulty in maintaining posture
- Is very restless
 - Always moves around and needs constant attention
 - Is distracted very easily
- Often has major tantrums that last a long time
- Repeats self-harming behaviors (hitting his/her head, biting his/her arm, etc.)
- Cries terribly at night for months
- Does not take a nap and/or has difficulty falling asleep
- Picky about food and/or drink

- Does not respond to sounds
- Is very sensitive to sounds (covers the ears)

From 3 to 6 years old (school age)

 Not interested in other children and/or does not play with other children

- Repeats the same questions or same topics
- Often spends time alone
 - Does not care about rules or promises

- Not good at playing with friends and/or gets violent with them
- Is restless and is in constant motion
- Wanders off on his/her own
- Does not listen to directions/explanations till the end
- Is often not aware of others talking to him/her
- Does not understand letters or numbers well
- Has something s/he is very good at, and something very bad at

- Does not act like other children in a group activity
- Takes a lot of time preparing or tidying up
- Not good at drawing and/or using scissors
- Does not like being touched
- Is delayed in learning self-care activities such as toileting and changing clothes

A child's behaviors and tendencies like these can be a source of parental concerns

You and your family may be frustrated and think of him/her troublesome, or feel anxious wondering that your parenting might be going wrong.

While such behaviors can be temporary, it is also possible that your child has developmental problems or a developmental disorder.

Utilize the Health Checkup

Every local government provides complimentary baby health checkups. Please make use of the checkup because it is an important opportunity to learn about your child's health and development.

For the details of the checkup schedule, please contact your local government as each area follows different schedules.

Infant checkup

- When to get? When your child is 3 to 4 months old
- What to expect? Examination by a doctor
 - Height and weight check
 - Consultation with a public health nurse if you have any concerns
 - Nutritionist's recommendations

18-month checkup

When to get?	After your child has turned 18 months and before		
	turning 24 months	A	
What to expect?	- Examination by a doctor		
	- Examination by a dentist		
	- Height and weight check	· · · ·	
	- Consultation with a public health nurse		
	if you have any concerns		

3-year checkup

When to get? After your child has turned 3 and before turning 4

What to expect? - Examination by a doctor

- Examination by a dentist
- Height and weight check
- Urinary test
- Vision and auditory tests
- Consultation with a public health nurse,
 a nutritionist, or a psychologist if you have
 any concerns

• Vision test

Eyesight continues to develop until about age six. Early detection and treatment of eyesight problems or squints can improve the prognosis.

• Auditory test

This test examines whether your child has hearing problems and/or ear diseases. Early detection is important because hearing affects language development.

- □ Each checkup is only available when your child is within the specified age range.
- □ Every checkup is free of charge; there are no additional fees for consultation.
- Please contact your local government office if you missed the assigned checkup dates.

Health checkup on admission to school

When to get?You will be notified by the local board of education around
September of the year before starting school, as children
enter school in the April following their 6th birthday. (Please
note that an application needs to be submitted to the local
board to enter a Japanese elementary school, if the child is
stateless or of foreign nationality.)

What to expect? - Held at the elementary school your child is entering

- Examination by a doctor
- Examination by a dentist
- Height and weight check
- Vision and auditory tests
- Brief intelligence test

School entry

The local board of education or education center offers consultations for children with disabilities or concerns about elementary school life. Teachers of your preschool or kindergarten may also recommend you consult with the board.

School entry consultation is by appointment only. Please contact your local board of education for an appointment.

Education for children with disabilities

The board of education decides what type of schooling is best suited for a child while respecting the parents' and child's wishes as much as possible.

Elementary schools have "**special classes**" for children with various educational needs and/or "**resource rooms**" where children receive special instructions while enrolling in regular classes. There are also "**schools for special needs education**" for children with severe disabilities.

You can take a tour of the special class or the school for special needs education. Please contact your local board of education for more information.

Schooling options for children with special needs

Elementary and Junior High Schools

Regular classroom

Children with special needs receive extra attention and support in a mainstream setting.

Resource room for special instructions

Special instructions are provided a few times a week or month in the resource room while rest of the curriculums are provided in regular classrooms. Children can take individual lessons to work on academic or daily life skills for everyday life.

Special classes

The class sizes are small.

There are six types of special classrooms based on the type of disability: low vision, hearing impairment, intellectual disability, physical disability, health impairment, autism and emotional disturbance. The types and number of classrooms differ among schools.

> Note: Not every school has the resource room system or special needs classrooms.

Schools for Special Needs Education

These are schools for children with visual impairments, auditory impairments, physical disabilities, health impairments, or intellectual disabilities. Schools for intellectual disabilities also accommodate children with autism spectrum disorder (ASD) who have comorbid intellectual disabilities.

The class sizes are small, and the curriculum is designed for each disability.

Personality traits and developmental trajectories differ from child

to child. It is important to consult early when you have any

concerns so that you can address them appropriately.

- For concerns related to parenting and/or development of your child, consult a public health nurse working for the local government.
- If your child attends preschool or kindergarten, discuss with the teachers on regular basis how s/he is doing in classroom.
- Your local government may offer individual consultations or on-site consultations at your child's preschool or kindergarten by dispatching development counselors.
- Your local government may offer group workshops for parents and their children to learn how to interact with your child in a way appropriate for the child's developmental stage.

Other consultation options

- Public health institute, public health center
- Support Center for Child Development
- Parenting support center, children & parents gathering (tsudoi-no hiroba)

Note: Details of consultation services vary among local governments. Please contact a public health nurse at your local public health institute/center for more information.

Consultation options where you live

Each local government has various options for consultation. Please make use of those services if you have any concerns about your child.

nded consultee	Opening hours	Phone	Translator
Areas of consultation			
dren under 18 parents , Child developm enting	Mon-Fri, 9am-5pm. Closed on public holidays ent, developmental as	(04) 000-000 ssessments, pregna	 △ Partially available (Languages) ancy, childbirth,

What are developmental disorders?

Developmental disorders (DDs) are characterized by deficits in the development of brain functions and are congenital in many cases. There are different types of DDs as shown below. Even people with the same disorder show different manifestations. It is also possible to have more than one type of DD.

Note: Other DDs include Tourette syndrome, stuttering, and developmental coordination disorder

Definition of developmental disorders in the Act on Support for Persons with Developmental Disabilities:

"Developmental disorders include deficits in brain functions, such as autism, Asperger's syndrome, and other pervasive developmental disorders, learning disorders, and attention deficit hyperactivity disorder, onset of which is at an early age". The persons with DDs are those "who are subject to limitations due to DDs and social barriers in their daily or social lives".

Note: Another way to define DDs is the disorders numbered as F80-98 in ICD-10.

The Act on Support for Persons with Developmental Disabilities

The act aims to achieve a society where children with DDs can realize their potential and families can raise them with a sense of security.

There are various organizations that offer consultation services for people with DDs and their families in Japan. Every prefecture and ordinance-designated city has a Support Center for Persons with Developmental Disabilities/Disorders, which plays a central role in providing information and support.

Please refer to the following website for information on the support centers across the country:

Information and Support Center for Persons with Developmental Disorders http://www.rehab.go.jp/ddis/

[Support Center for Persons with DDs in your region] Name: Contact:

In Japan, diagnosis of DDs is made by a specialist such as pediatrician or child psychiatrist. If you wish to see a doctor, it is a good idea to:

- Ask your local public health nurses or the Support Center for Persons with DDs, where you can find DDs specialists. (Please note that many hospitals require an appointment.)
- Bring your child's health insurance card and the Maternal and Child Health Handbook with you on the first doctor's visit.
- Write down your concerns and how your child is at home and/or preschool to share with the doctor.

The doctor may want your child to take assessments and/or get individual therapies by specialized staff. The decision will be based on your child's needs and conditions.

Assessments include intelligence/developmental tests, an auditory test, and electroencephalography. Individual therapies include physical therapy, occupational therapy, speech-language-hearing therapy, and psychotherapy.

If your child is diagnosed with a DD...

It can be very worrying to find out that your child has a DD. However, his/her developmental outcome can be positively affected by adjusting the environments and your interactions with him/her. Please discuss and find out what will work for your child with the doctor and specialized staff.

Using medication

The doctor may suggest your child take medication to help him/her be more comfortable. Discuss the effects and side effects of the suggested medication.

Medication does not cure DDs, but it can ease some of the symptoms commonly found in children with DDs.

[Frequently used medications]

- Central nervous system stimulants: Help reduce hyperactivity, inattentiveness, and impulsiveness of ADHD
- Anti-anxiety medications: Ease anxiety and other uneasy feelings
- Antipsychotic medications: Ease severe agitations and delusions
- Antiepileptic medications: Help control epileptic seizures
- Sleeping pills: Establishing healthy sleep habits

Medication can help your child live their life more comfortably by alleviating symptoms. Please make sure to follow the instructed frequency and dosage.

- ☆ Please do not hesitate to ask the doctor or specialized staff questions
 if you are unsure about their explanations.
- ☆ You can also ask for advice from public health nurses and preschool or kindergarten teachers. Regularly share and discuss how your child is doing so that you can monitor your child together with them.

Having the Certification for Person with Disabilities allows access to various welfare services and allowances depending on the kind and severity of the disability. You must obtain the certificate from your local government office.

There are three types of certificate corresponding to the types of disability: The Intellectual Disability Certificate (Rehabilitation Certificate), the Mental Disability Certificate, and the Physical Disability Certificate.

- □ Having a certificate simplifies the procedure to receive welfare services.
- The amount of allowance depends on the type and severity of disability.
- □ Individual welfare services, such as eligibility, differ among local governments.

For more information, please contact the local government division in charge of welfare.

[Examples of benefits]

- Allowance
- Partial reimbursement of medical expenses
- Tax reduction
- Discounts on train, bus, and domestic airplane fares
- Discounts on toll roads

...and more

Intellectual Disability Certificate

Who is eligible

- Individuals with intellectual disability
- Individuals with both a DD and intellectual disability

How to apply

 Take assessment tests to determine severity at the Child Guidance Center for those aged under 18, and at the Rehabilitation Counseling Center for Persons with Intellectual Disabilities for those aged 18 or older.

Note: As the severity of one's intellectual disability may change over time, it is necessary to reassess the severity at certain intervals designated by each prefecture.

Mental Disability Certificate

Who is eligible

- Individuals who are in need of livelihood support due to a mental disability such as:
 - Developmental disorders Schizophrenia
 - Mood disorders (e.g., depression, bipolar disorder)
 - Epilepsy Drug addiction Higher brain dysfunction
 - Other psychiatric disorders (e.g., stress-related disorder)

How to apply

- Go to the welfare department at the local government office
- Bring the following documents with you:
 - 1) Medical certificate (or recipient certificate of disability pension if applicable)
 - 2) Picture of the applicant
- Fill in the application form (available at the counter)

Note: The certificate must be renewed every two years. Please prepare the latest medical certificate for each renewal.

Some hospitals and consulting organizations have staff who speak foreign languages or adopt a translation app to accommodate families with a foreign background.

There may also be a public service to arrange a translator.

Consultation in foreign languages

Various telephone consultation services are available to foreign residents. Though they are not specialized in DDs, they can provide pieces of advice on which medical institutions have staff who speak foreign languages and how to find a translator of your language.

Portal Site on Policies for Foreign Residents

This portal site has a list of telephone consultations in foreign languages sorted by prefecture.

https://www8.cao.go.jp/teiju-portal/jpn/index.html

http://www.moj.go.jp/nyuukokukanri/kouhou/m_nyuukokukanri10_00006.html

AMDA International Medical Information Center

This is a telephone information service for foreign residents that provides information on medical facilities where you can see a doctor in your native language and about the medical welfare system. The operator speaks simple (easy to understand) Japanese.

Tokyo Office Phone: 03-6233-9266 (Mon-Fri, 10:00-15:00) https://www.amdamedicalcenter.com/activities

Translation apps

Google Translate by Google LLC

This app provides text translation, instant camera and photo translation,

handwriting translation, and speech/conversation translation for a number of

languages, all free of charge.

You can download this app from Google Play and App Store.

VoiceTra by the National Institute of Information and Communications

This is a Japanese speech translation app for 31 languages.

You can download and use this app free of charge.

http://voicetra.nict.go.jp/en/index.html

100 111 119962 11000 1000	C 05/050088		155	< ##	
入力した文です	日本語		(1)	1000	
駅までの行き方を救え 🖬 てください。	English	į .) -	8.9	1.43 English
こう翻訳しました	简体中文 +(23:##?)	4))	641.0	
Please tell me how to station.	繁體中文 中国語(第14平)	Į -	1)	高に近づけて話す 自動的に世界人力を終了	
	한국어 #888	<u>ه</u> ۹))	-	
翻訳の意味はこれです 駅までの道を教えてくださ	ภาษาไทย 218	4 4	(1)	REPRODUCTS RECEIVEDENCES	
U _o	Français 29>28	Ļ		8120102	
	Bahasa Indonesia		(1)	自分の問題	10
English ^{用用} 日本語	T18.00 1.0.84			松手の営調	
ここを長押して言語変更	OK REFFALLANCE		1.08	メニューボタンを文字である	

Information on school education

Informational websites by MEXT

• CLARINET (in Japanese)

Provides educational information for Japanese children living abroad, Japanese returnees from overseas, and those with foreign backgrounds. http://www.mext.go.jp/a_menu/shotou/clarinet/003.htm

CASTA-NET (in Japanese)

Educational information search website for the purpose of supporting the learning of returnee and foreign students.

https://casta-net.mext.go.jp/

• Project MUSE (Multilingual Support for Education) (in Japanese) Provides resources to create multilingual materials for the purpose of connecting school and families with foreign backgrounds.

http://www.tagengo-gakko.jp/index.html

Information on Developmental Disorders

O Information and Support Center for Persons with Developmental **Disorders (in Japanese)**

Provides the latest information on DDs, their characteristics and strategies to deal with them, support systems for individuals with DDs, and domestic and global trends. http://www.rehab.go.jp/ddis/

O Promotion Center of Education for Persons with Developmental **Disorders (in Japanese)**

Provides information on teaching strategies, materials, and assistive devices for children with DDs, research on DDs, video lectures for teachers, and related governmental policies and regulations.

http://icedd_new.nise.go.jp/

English-Japanese glossary

	English	Japanese in alphabet	Japanese with furigana
A	Act on Support for Persons with Developmental Disabilities	Hattatsu shōgai sha shien hō	的名词称"是这一个, 我達障害者支援法
	ADHD	Chūi kekkan tadōsē shōgai/ADHD	ちゅういけっかんたどうせいしょうがい 注意欠陥多動性障害/ADHD
	Allowance	Teate	「「「」」
	Anti-anxiety medication	Kō fuan yaku	5.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2
	Antiepileptic medication	Kō tenkan yaku	抗てんかん薬
	Antipsychotic medication	Kō seishinbyō yaku	こうせいしんびょうやく 抗精神病薬
	Appointment	Yoyaku	きやく予約
	Assessment	Kensa	th A a 検査
	Auditory test	Chōkaku kensa	54505(#.4.8 聴見検査
	Autism/autism spectrum disorder	Jiheishō/ASD	じついしょう 自閉症/ASD
В	Baby health checkup (checkup)	Nyūyōji kenkō shinsa (kenshin)	にゅうょうじけんこうしんさ けんしん 乳幼児健康診査(健診)
	Bipolar disorder	Sōkyokusē shōgai	そうきょくせいしょうがい 双極性障害
	Board of education	Kyōiku iinkai	教育委員会
С	Central nervous system stimulants	Chūsū shinkei shigeki yaku	ちゅうすうしんけいしげき やく 中枢神経刺激薬
	Certificate for Persons with Disabilities	Shōgaisha techō	しょうがいしゃてちょう 障害者手帳
	Child Guidance Center	Jidō sōdanjo	じどうそうだんじょ 児童相談所
	Child psychiatrist	Jidō seishinkai	じどうせいしんかい 児童精神科医
	Consultation	Sōdan	そうだん 相談
D	Dentist	Shikaishi/haisha	しかいし はいしゃ 歯科医師/歯医者
	Depression	Utsu	うつ
	Development	Hattatsu	^{tasto} 発達
	Developmental coordination disorder	Hattatsu sē kyōchō undō shōgai	はったつせいきょうちょううんどうしょうがい 発達性協調運動障害
	Developmental disorders	Hattatsu shōgai	はったっしょうがい 発達障害
	Developmental test	Hattatsu kensa	^{はったつけんさ} 発達検査
	Diagnosis	Shindan	Lata 診断
	Disability	Shōgai	usomu 障害
	Disability pension	Shōgai nenkin	Lょうがいねんきん 障害年金
	Doctor (physician)	Ishi/isha	。 医師/医者
	Drug addiction	Yakubutsu izon shō	やくぶつい ぎんしょう 薬物依存症
Е	Education center	Kyōiku sentā	^{きょういく せんたー} 教育センター
	Effects	Kōka/sayō	^{こうか} 効果/作用
	Eighteen-month (1 year and a half) checkup	Issai rokkagetsuji kenkō shinsa (kenshin)	1歳6か月児健康診査(健診)
	Electroencephalography	Nōha kensa	^{のうはけんさ} 脳波検査
	Elementary school	Shōgakkō	しょうがっこう 小学校

	Emotional disturbance	Jōcho shōgai	情緒障害
	Epilepsy	Tenkan	てんかん
Н	Health checkup on admission to school	Shūgakuji kenkō shindan	しゅうがく じ けんこうしんだん 就学時健康診断
	Health impairment	Byōjaku∕∕Shintai kyojaku	ではうじゃく しんたいきょじゃく 病弱/身体虚弱
	Health insurance card	Hoken shō	ほけんしょう 保険証
	Hearing impairment	Nanchō	^{なんちょう} 難聴
	Higher brain dysfunction	Kōjinō kinō shōgai	こうじのうきのうしょうがい 高次脳機能障害
	Hospital	Byōin	病院
Ι	Individual consultation	Kobetsu sōdan	こべっそうだん 個別相談
	Infant checkup	Nyūji kenshin	にゅうじけんしん 乳児健診
	Information and Support Center for Persons with Developmental Disorders	Hattatsu shōgai jõhō shien sentā	はったったが、 発達障害情報・支援センター
	Intellectual Disability Certificate (Rehabilitation Certificate)	Ryōiku techō	ッよういくでちょう 療育手帳
	Intellectual disability	Chiteki shōgai	ちてきしょうがい 知的障害
	Intelligence test	Chinō kensa	ちのうけんさ 知能検査
J	Junior high school	Chūgakkō	ちゅうがっこう 中学校
к	Kindergarten	Yōchien	^{*うちえん} 幼稚園
L	Learning disorder	Gakushū shōgai/LD	がくしゅうしょうがい 学習障害/LD
	Low vision	Jakushi	ue stu 弱視
М	Maternal and Child Health Handbook	Boshi kenkō techō (Boshi techō)	ぼしけんこうてちょう ぼしてちょう 母子健康手帳(母子手帳)
	Medical certificate/medical card	Shindansho	しんだんしょ 診断書
	Medication	Kusuri	(すり) 薬
	Mental Disability Certificate	Seishin shōgaisha hoken fukushi techō	まいしんしょうかいしゃほけん ふくし てちょう 精神障害者保健福祉手帳
	Mood disorders	Kibun shōgai	^{きぶんしょうがい} 気分障害
Ν	Nutritionist	Eiyōshi	^{えいょうし} 栄養士
0	Occupational therapy	Sagyō ryōhō	*************************************
	On-site consultation	Junkai sōdan	じゅんかいそうだん 巡回相談
Ρ	Parenting support center	Kosodate shien sentā	^{こそだ} しえんせんたー 子育て支援センター
	Pediatrician	Shōnikai	小児科医
	Physical disability	Shitai fujiyū/shintai shōgai	したいふじゅう しんたいしょうがい 肢体不自由/身体障害
	Physical Disability Certificate	Shintai shōgaisha techō	しんたいしょうがいしゃでちょう 身体障害者手帳
	Physical therapy	Rigaku ryōhō	りがくりょうほう 理学療法
	Preschool	Hoikuen	ほいくえん 保育園
	Preschool teacher	Hoikushi	保育士
	Promotion Center of Education for Persons with Developmental Disorders	Hattatsu shōgai kyōiku suishin sentā	はったつしようがいきょういくすいしん せんたー 発達障害教育推進センター
	Psychologist	Shinrishi	心理士
	Psychotherapy	Shinri ryōhō	心理療法
	Public health nurse	Hokenshi	^{ほけんし} 保健師
	Public health center	Hoken sentā	ほけんせんた 保健センター

R	Rehabilitation Counseling Center for Persons with Intellectual Disabilities	Chiteki shōgaisha kōsei sōdanjo	ちてきしょうがいしゃこうせいそうだんじょ 知的障害者更生相談所
	Resource room	Tsūkyū shidō kyōshitsu	3.5款1,2.3款502 通級指導教室
	Regular classroom	Tsūjō gakkyū	うじょうがっきゅう 通常学級
S	Schizophrenia	Tōgō shicchō shō	とうごうしっちょうしょう 統合失調症
	School entry	Shūgaku sōdan	^{」、1930年29年20} 就学相談
	School for special-needs education	Tokubetsu shien gakkō	とくべつしえんかっこう 特別支援学校
	Side effects	Fuku sayō	劏作苚
	Sleeping pills	Suimin yaku	*\\\$4.45 睡眠薬
	Specialized staff	Senmon sutaffu	^{せんもん す た っ ふ} 専門スタッフ
	Special-needs classroom	Tokubetsu shien gakkyū	とくべつしえ んがつきゅう 特別支援学級
	Speech-language-hearing therapy	Gengo chōkaku ryōhō	<u>ぜんごちょうかいようほう</u> 言語聴覚療法
	Stress-related disorder	Sutoresu sē shōgai	すとれすせいしますい
	Stuttering	Kitsuon	*?** 吃音
	Support Center for Persons with Developmental Disabilities	Hattatsu shōgai sha shien sentā	***2はうがいようません。た - 発達障害者支援センター
	Support center for child development	Kodomo hattatsu shien sentā	こども発達支援センター
Т	Three-year checkup	Sansai ji kenkō shinsa (kenshin)	3歳児健康診査(健診)
	Tourette syndrome	Turetto shōkōgun	と ぅ れ っ としょうこうぐん トウレット症候群
	Translator (with oral language)	Tsūyaku	道訳
V	Vision test	Shikaku kensa	しかくけんさ 視覚検査
W	Welfare service	Fukushi sābisu	^{ふくしき - び,す} 福祉サービス

[Publisher]

Information and Support Center for Persons with Developmental Disorders

Division of Planning and Information, National Rehabilitation Center for Persons with Disabilities

Address: 4-1 Namiki, Tokorozawa-shi, Saitama 359-8555, Japan Website: <u>http://www.rehab.go.jp/ddis/</u>

[Editorial supervisor]

Dr. Osamu Takahashi, Board Chairperson, Toyota Municipal Social Welfare Corporation

[Cooperator]

Community Intervention Consulting Room, Toyota Child Development Center

[Editors and producers]

Working Group on Developing a Multilingual Pamphlets and Other Material in Effort of Supporting Children with Developmental Disorders (Information Analysis Conference of Developmental Disorders)

[Issue]

June 2019 (* August 2019 partial correction)