

Notice on the Homepage “chairperson.jp”

- # One day, a Shizuoka University (near first-class public university, Japan) graduate who is called “brilliant (*shuusai*)” said that Hamamatsu University School of Medicine (near first-class public university, Japan) has a “Brain (*Atama*).” [Shizuoka University and Mie University (near first-class public university) are good universities. On the other hand, Aichi Medical University and Fujita Health University (both third-class private universities, “No small potatoes”) are not good universities in Japan.] This homepage will be established by the Doctor and Chairperson of Sports (Dr. Shida) who passed the scholar’s ability entrance examination for Fukushima University (near first-class public university, Japan), a graduate of Mie University and an affiliate of Waseda University (first-class private university, Japan). Regrettably, about 10% of Mie University students and 20 ~ 30% of Waseda University students are not called “brilliant” who can pass the scholar’s ability entrance examination for Fukushima University, like most of one million graduates of Nihon University (third-class private university, Japan) .
- # 40 ~ 50% of undergraduate students did not pass the general selection entrance examination at Waseda University. Probably, it is difficult for half of them to pass the scholar’s ability entrance examination for Fukushima University certainly, unlike Dr. Shida did. For example, no one around the world calls Mr. Yuzuru Hanyu and Ms. Shizuka Arakawa “brilliant.” Reality bites.

- # We launched this academic homepage “**chairperson.jp**” for all people on the earth on January 26, 2016, Dr. Shida’s 54th Birthday at the Tokyo Skytree Tower.

- # We are sorry for not being able to reply e-mails we receive from all over the world because “Academic Harassment” from universities, societies for medical education and medical associations to Dr. Shida has intensified over the last 20 years in Japan. The Sanikai (Alumni Association of Mie University Faculty of Medicine) also has usually treated me as if I were not a Mie University alumnus (“Brilliant”). Then “Questions and Answers” will be available on our homepage in 2017.

- # Thank you for your understanding and cooperation. Occasionally, the technical terms and pictures in my academic documents are correctly quoted. Dr. Satoshi Miyazaki, Professor of Waseda University told that Dr. Shida’s title “Team Doctor of the Japan Table Tennis Team” is an appropriate word on December 11, 2006. Universities that use brokers such as a secretary of a Diet member for the entrance examination are referred to as ‘Backdoor universities’ or ‘Third-class universities’ from the academic viewpoint. And we have yet heard about any discussions with us on this matter in meetings at the University of Tokyo or Harvard University or Oxford University and Japan Society for Medical Education in the 21st century. However, if there is a problem, we will correct our technical terms or pictures when the need arises. Welcome to our homepage made in Japan by the “Brain” on the earth in the 21st century.

- # This homepage served by the NTT Communications Corporation has started with the homepage technical support of a former product manager of the IBM Japan who was graduated from Yokohama City University (near first-class public university), but is not called “brilliant,” the “Legal Protect Program” and “Lawyer Cost Insurance” in Japan. When we receive some complaints to this homepage, we may consider changing our homepage from the “US Open” to “Masters.”

Yuki Shida, M.D., Ph.D.

Team Doctor of the Japan Table Tennis Team (1990-1994)

Chairperson of the International Table Tennis Federation Sports Science Congress (1991)