APPENDIX 2

	Primary Japanese Teaching Questionnaire


	In what year did your Japanese program start?
	

	Why did your program start?
	

	Why did you choose Japanese?
	

	Which years learn Japanese, and for how many hours/minutes per week?
	

	What resources do you use?
	

	Do you use the desu/masu form?
	

	When do you start teaching hiragana/katakana/kanji?
	

	Do you use roomaji?
	

	How many teachers do you have teaching Japanese? Are they native speakers, non-native speakers, or teaching assistants?
	

	Have you had any difficulty recruiting staff, and if so, how was this issue resolved?
	

	Has Japanese been well received by the staff, parents and students?
	

	What is the future of the program?
	

	What difficulties have you experienced?
	

	What are the strengths of your program?
	

	Can your students continue to learn Japanese at an appropriate level at High School? Do they have to start at beginners level again?
	

	Briefly describe your school eg. Small rural, coeducational, Catholic, state or privately funded etc
	


