APPENDIX 4

Primary Japanese Resources

TEXTBOOKS AND ACTIVITY BOOKS

· Yonde kaite Rajakumar, Anne. / Insight Publications 1998

 Contents:
Primary Japanese workbook program. Contains language lessons with extension material for fast learners, writing lessons with tracing, emphasis on correct stroke order, as well as revision and assessment lessons.

· Primary school Japanese Reekie, Fudeko Obazawa. / Pascal, 1998

Contents:
 Can be used as introduction to Japanese language and culture. Units are based on familiar topics with good illustrations and fun activities. Useful for teachers preparing worksheets.

· Jan ken pon Hatai, Junichi. /P.C.S. Publications 1996

Contents:
 In each series there is an activities and colouring book. The text is in English and Romaji, with a gradual introduction of hiragana.

· Teach Me Japanese
Judy Mahoney/Hawker Brownlow Edu

Contents:
An innovative text using familiar children's' songs to teach each unit of work. For example, using 'Head, shoulders knees and toes' for body parts. Includes workbook, teachers’ guide and cassette tapes

· Teach Me Japanese/ Teach Me More Japanese Judy Mahoney / Hawker Brownlow Education

Contents: An innovative text using familiar children's' songs to teach each unit of work. For example, using 'Head, shoulders knees and toes' for body parts. Includes workbook, tape and teachers’ guide.

· Gambaroo : An Activity Book For Students Of Japanese A. Evrat-Jones / PCS Publications

Contents: Introduction and practice of hiragana, time, places, and simple vocabulary. With fun illustrations throughout. Includes text, teachers’ book and cassettes.

· I Love Japanese L. Lewis & M. Wakatsuki

Contents: Two activity books featuring topics dealing with everyday encounters. (Suitable for ages 5-7)

· Hiroko san no tanoshii nihongo Maki Nemoto et al./Bonjinsha (1986)
Contents:
Text produced in Japan to teach Japanese to young children.

· OHISAMA Mary Taguchi/ Mingei Australia
Contents: An innovative teaching scheme of 4 books that uses the image of the sun onto which activities and resources are placed for experience-based learning.

SOFTWARE

The following is a selection of software which would be ideal for the primary Japanese classroom:

· All in one language fun! : multimedia games and activities, ages 3-12. 1996

Contents:
Easy-to-use vocabulary teaching/testing package in a completely target language environment. 3 screens provide activities at 3 different levels and each screen contains 9 games each, with many games having level options. Pictorial memory and matching games in bingo, card games, jigsaw formats cover basic vocabulary such as colours, clothes, furniture and school, although categories are small. Times and prepositions also featured. Frequent aural feedback and revision games with scores at the end.

· Blackbelt Japanese : the language learning game. 1995

Contents:
 Suitable for beginners of all ages. Tests the recognition of hiragana, katakana and 196 kanji through the use of time honoured game of mah-jongg. Effective supplement to any language programme. Suitable for Key Stage 3/4, up to GCSE.

· Japanese to go! / Tsukimori, Atsumi. 199?

Contents:
Basic language teaching package for children beginners.contains six lessons with structure of vocabulary skit and practice, hiragana section with the use of sound and stroke order arrows, and testing activities.Counting, simple masu verbs and sentence construction is also included.

· Learn Japanese multimedia flashcards / Eurotalk. 1998

Contents:
Vocabulary learning package suitable for beginners of primary school age. It combines pictures, text and sound to make an interactive flashcard system. Contains three sections: Learn; Games and Record. Learn section covers topics such as colours, occupations, actions, positions, places etc. Vocabulary (no more than 40 words in one section) with hiragana, romaji and sound. Games contains 'Find the card', 'Match the pairs' and 'Beat the clock 'sections to revise vocabulary.

· Michio teaches Japanese : teacher's KIT / Bell, Meaghan. 1997

Contents:
Interactive multimedia programme for primary students. Students will improve literacy and numeracy skills in both English and the target language (Japanese) through multi-media strategies. CD-ROM contains interactive games and puzzles within the following modules: hiragana, numbers, things and places, shopping, songs. Instructions on CD-ROMare all in simple spoken Japanese.

 Sugoi : Learn to Speak Japanese / Commonwealth Australia. 2000

Contents: Suitable for young beginners.It comprises 96 learning and evaluation activities where students can learn a comprehensive range of sentence structures and vocabulary within an animated, fun language learning environment. Progressive learning levels, numerous videos with native Japanese speakers, and progress tracker of students included.

· The Language Market : Japanese / Gewirtz, David. 1994
Contents:
Suitable for beginners of all ages. Contains 16 cleverly animated units. Each unit has 12 activities. Activities cover simple grammar, vocabulary and animated stroke order for kana and kanji. Access to English translation and romaji is available. Topics include :'Hello'; 'Who is here'; 'Who owns this'; 'Where do you live'; 'Let's Count'; 'In which month is it'; 'Meet my friends/family'; 'What colour you'; 'What does he look like'; 'What does your dog eat'; 'What do you do after school'; 'Happy New Year'.

· Vocabulary builder Japanese / Eurotalk Interactive. 2000

Contents:
Suitable for from 5 to 12 year old primary school children. Children can click on pictures to hear the words, can record cartoons and play them back in their own 'cinema', can win gold award or ask a friendly tiger for help.

· Kana kun / Fujitsu Australia Ltd. 1998

Contents:
Teaches hiragana and katakana and simple vocabulary for beginners. Options include stroke order animation of kana, typing game, kana game, word game. Vocabulary covers animals, colours, waterlife, food and various simple expressions on greetings, feelings, good manners, the weather. English translation is given. Suitable for all ages.

· Gakken Asonde Aiueo Gakken / Windows/Mac CD-ROM

Contents: Japanese software full of fun activities and games for learning how to read hiragana, stroke order, combination sound with little letters, and vocabulary building.

· Gakken Asonde Kazu Suuji Gakken / Windows/Mac CD-ROM

Contents: For learning about numbers and counting. Stroke order, big numbers, and how to read clock face. Full of fun activities and games.

· Puzzle Busters! Japanese /Blue Chip Computing

Contents: Recommended for primary kids and first time language learners, students are challenged with language puzzles at three levels -Powerpuzzlers(beg), Puzzlebusters (inter), Brainstormers (adv). With over 300 puzzles and 17 topics (animals, body, school, family etc.) students can have fun while learning.

INTERNET SITES

The following is a selection of internet sites which would be useful for the primary Japanese classroom:

For pupils

· Kidsweb Japan
http://www.jinjapan.org/kidsweb/index.html
A site about Japan specifically for children written in English. A lot of cultural information as well as some language material, including colourful and beautifully decorated hiragana and katakana charts (http://www.jinjapan.org/kidsweb/language/ hiragana.html.) Sections such as ‘What’s Cool’ are regularly updated and fun for upper primary children.

· shinkei suijaku
http://www.webjapanese.com/wj/game/00.html
 Simple games to memorise hiragana and katakana

· Ultimate Kana Challenge
http://tell.fll.purdue.edu/ultimate/
This site offers a brilliant hiragana and katakana on-line game for senior primary pupils to really hone their hiragana/katakana skills and practise the Japanese alphabetical order. (Macromedia Flash Player plug-in required).

· Pokemon World
http://www.pokemon.com
Free, downloadable, desktop wallpaper of selected Pokemon. Useful pictures for jazzing up your worksheets and handouts. There are some online games available too. The site is in English only.

For teachers

· Japanese Language Teachers Association of Victoria
http://www.japaneselinx.lotelinx.vic.edu.au/indexjltav.htm
This web site has lots of useful links to other sites for primary pupils.

Cultural quizzes in English

· Who Wants to be a Millionaire?"
http://japaneseculture.about.com/library/weekly/aa102100.htm
 A site for the advanced primary learner. Good fun, but primary pupils will not win much money!

· Japan quiz
http://www.japan-guide.com/quiz/
Researching the answers to this quiz could be an interesting project for primary learners.

· Mini quiz
http://www.quia.com/jq/10242.html
Quite tricky questions for young students, but a good prompt for cultural discussions.
· Japan quiz
http://gojapan.about.com/library/weekly/aa111200.htm
A similar format to the ‘Who Wants to be a Millionaire?’ site.

· Japanese quiz

http://www.thejapanesepage.com/quiz1index.html
This is a good site to introduce pupils to the idea of words being borrowed from other languages. The quiz is very simple and will lead to interesting discussions about the evolution of Japanese and other languages.

GAMES/MATERIALS

· Katakana and the Super Sleuth : an interactive detective story for beginners of Japanese / by Tracey Hender ;

Contents:
 Students can take active role in solving a 'crime' by following various activities based on katakana script. Activities require students to cut and paste. Rudimentary grasp of the katakana writing system is necessary.

· Super Sleuth and Katakana's revenge / Hender, Tracey. 1996

Contents:
 In this activity book students will take active role in solving a 'crime'. Rudimentary grasp of the katakana writing system is necessary. Some of the activities require cut and paste.

· Learning Japanese with puzzles / Blue Chip Computing. 1996

Contents:
 Photocopyable masters. Provide teachers and students with an educational and fun way to teach and learn Japanese.Include answers. There are six different titles covering: Clothes; Food; My body; Shopping; Environment; My hobbies

· Survival blackline masters
Contents:
Photocopyable material. Contains games and activities to teach hiragana, katakana and kanji for primary school children.

· Yonde Kaite Flash Cards/ Insight Publications – Kae Sato-Goodsell
Contents:
Beautifully illustrated laminated flashcards with vocabulary to match the Yonde kaite Series. Comes in the following titles: Animals; Greetings; The Body; Colours; Kanji Numbers 1-10; Classroom Objects; Map of Japan; Transport.

· Yonde Kaite Rubber Stamps/ Insight Publications
Contents:
Cute stamps featuring Yonde Kaite characters and figures, 30 mm diameter.

· Aiueo Karuta /Gakken

Contents:
Karuta card game covering 46 basic hiragana. Great practice for students who can now recognize hiragana.

· Kotoba Karuta /Gakken

Contents:
Karuta card game covering 67 hiragana letters including the letters with ゛and °.

· Three Hints Game ./Gakken

Contents:

Hints are simple sentences consisting of basic vocabulary such as; "It's a monkey. It wears a red hat. It's riding a bike."/Gakken

· Dick Bruna Karuta
 Contents:
Learn Hiragana characters through pictures and simple sentence with the famous Dick Bruna karuta card game.

· Hiragana 48 minutes / Curriculum Corporation (1997) Hiroko Quackenbush
Contents:
Large hiragana flashcards with useful mnemonics on the reverse of each card. Some of the mnemonics are a little old for Primary pupils, but they are a good resource to help teach hiragana.

· Kumon no hantai kotoba kaado / hondoukan. 2000

Contents:
Kumon-style cards with’ opposites’.

· Kumonshiki no katakana kaado / kumon kyouiku kenkyuukai kaichou. 2001

Contents:
Kumon-style katakana cards.

· Kurabete miyou ookii zou chiisai sai / tada, hiroshi. 1990

Contents:
 Can be used to introduce a few adjectives and animal names to young children. Large, colourful illustrations. Hiragana is used for the limited text.

· gakken hiragana gakushuu kaado / gakushuu kenkyuusha. 1993

Contents:
Contains 46 large hiragana cards with stroke orders for classroom use.

· Japanese grammar cartoons with games / Ash-Rose,Robin. 1999

Contents:
 Providing a rich and familiar context through the well-known story of the 'Three little pigs', the book introduces simple grammar in a fun way. Can be used for children and adult beginners alike.

· Japanese/English Language Lotto

Contents:
This item comes with eight playing cards in full color, two sets of illustrated vocabulary cards, one grid blackline master, a bag of bingo chips (enough for eight players), and one bilingual vocabulary tape. Topics include Animals, Clothing, Greetings and Expressions, Nature, Household Objects, Numbers, Things at School, Transportation, Days of the Week, Months of the Year, and Colors.

MUSIC

There are many CDs and cassettes available with excellent children’s songs – perfect for the Primary Japanese classroom. The following are a small selection:

· Simple Songs For Pupils And Puppets: Japanese
Contents:

 The songs in this book are designed to teach basic grammar using questions and answers on a variety of themes. Most of the simple songs are well known to children and are open to modification..

· Japan's Best Loved Songs Of The Season 1-2 Greg Irwin / The Japan Times / CD+ 47pp.

Contents:

 Vol. 1: Sakura Sakura, When Summer Comes, Dragonflies etc.
Vol. 2: With a Grateful Heart, Seven Little Babies etc. sung in English by renowned singer Greg Irwin, these classic Japanese songs, and beautiful photographs are sure to delight students and connoisseurs alike. CD and lyrics in English and Japanese included. (Eight Songs each)

· Kumon Nihon no Uta 1 Kumon / 40p. / 20 songs / Standard Size CD included ISBN : 4875767498

Contents:

 Sing Japanese Children's Songs in both Japanese & English.
Zoosan / Ouma / Ookina Taiko / Usagi / Koorogi / Raion no uta / Te o tatakimashoo / Umi / Osaru no yuubin / Tonbo no megane / Kyu kyu kyu / Shabondama / Kotori no uta / Hanabi / Ookina kabu / Sakura sakura / Furusato / Takibi / Kisha poppo / Yurikago no uta

· Yonde Kaite Songs /Anne Rajakumar/Insight Publications
Contents:
A selection of catchy songs and raps to teach the vocabulary and grammar introduced in the Yonde Kaite series of workbooks.

· 1, 2, 3 Utaimashoo! /ABC Melody (2000)/ Bruno Husar et al

Contents:
Simple songs for primary Japanese students covering all the basic vocabulary and grammar.

