
SECOND LANGUAGE
TEACHING

Distributed courtesy ol
THE SECOND LANGUAGE TEACH f.\<

& CURRICULUM CENTEI
Webster Hall203; 2528 The Ma

{jniverslty of Hawaii at Manu
Honolulu, Hawaii 9682

Tel. (808) 9~8-893

& CURRICULUM
Newsletter

Vol. I, No. I

CALENDAR

-March 17, 1990 Conference:
Hawaii Association of Language
Teachers (HAL 1) Fifth Annual In­
ternational Conference !min Con­
ference Center, EWC 1777 East­
West Road, Honolulu, Hawaii

-April 15-21, 1990 Conference:
International Association of Ap­
plied Linguistics {AILA) Thessa­
loniki, Greece

-April 21-25, 1990 Conference:
National Association for Bilingual
Education (NABE) Tucson, Ari­
zona

-TESOL Summer Institute 1990
(TSI'90) TSI'90 combines the in­
terests of TESOL and the teaching
of foreign languages. The institute
consists of two 3 week sessions, a
TESOL Summer Meeting, work­
shops, colloquia, and social events.
East Lansing, Michigan

June 24-Ju/y 25 Summer Session I

July 13-August3 Summer Session II

July 13-Ju/y 15 TESOL Summer
Meeting

Contact T. Ramos ext. 8933 for fur­
ther informlllion regarding accom­
modations, registration fees. and
tuition.

-November 17-19, 1990 Conven­
tion: American Council on the
Teaching of Foreign Languages
(ACTFL) Nashville, Tennessee

Workshop: November 16, 19, and 20
Oral Proficiency Testing Work­
shop: November 13-16

DIRECTOR: Teresita Ramc

SECOND LANGUAGE TEACHING AND
CURRICULUM CENTER

The Second Language Teaching and Cur­
riculum Center (SLTCC) was initiated last
year by Dean Richard Seymour of the Col­
lege of Languages, Linguistics, and Litera­
ture to assist in a formalized manner LLL
departments and faculty in their planning of
new courses and programs, and in their
maintenance of capabilities to provide effec­
tivceducationinandaboutsecondlanguage
learning, as well as to identify new areas for
faculty development and research. The Cen­
ter was created in response to proposals
originating from the Department of English
as a Second Language.

The mission statement of the Center in­
cludes providing curriculum development
services and expertise, supporting faculty in
their second language research and teaching,
sharing information regarding other faculty's
activities, and disseminating current news
and research on language teaching.

The SL TCC is an academic suppon unit
located adminisuatively in the office of the
Dean of the College of Languages, Linguis­
tics, and Literature, and supporting the pro­
grams and activities of second language de-

partments within the College. It facilitau
cooperative ventures in second language cu
riculum development, evaluation, rcsearc
and oulreach activities. Technical suppo
facilities associated with the project a
housed in the Language Tclccommunic<
lions Resource and Learning Center.

The Center is headed by a Director llJ
pointed by the Dean of LLL, with the co1
sensus of an advisory committee compris<
of professors who are active in langua1
teaching and curriculum development.
Last year, the primary activity of the Ccm

was the planning and cons !ruction of a gc'
eral faculty survey instrument and mo
specialized interview questions for facul
with greater duties or involvement in secor
language curriculum. The summary of un
versity and local assessment needs bas<
upon the survey and the interviews w;
completed last summer and it is now avai
able at the Center (Webster203).1lS recon
mendations were carefully studied for in
plementation by the Center this year. F1
more information call Teresita Ramos, D

rector, SL TCC, exL 8933.

INQUIRY GROUP MEETING
Inquiry groups are designed to facilitate

mutually supportive faculty interaction
around instructional topics. Inquiry groups
provide a forum to share information and
ideas with colleagues, develop common cur­
ricular or research projects, and get funding
for instructional developmenL Expens in
certain areas may be invited to either present,
or facilitate discussion concerning particular
pedagogical issues and topics.

The SLTCC Methodology Inquiry Groc
will hold its first meeting on March 19.
11:30-1:15 pm at Moore Hall423. the fie
topic will be "READING; advanced orga
izers; developing reading skills; getting a w;
from translation."

Interest in both the process of reading ar
the teaching of reading has increased r

O:mtinued on page 2

THE USE OF HIGH TECHNOLOGY IN LANGUAGE TEACHING

By now itmustbedear to language iruaruc­
tors, and indeed 10 inslrucl<Jrs in general, that
the usc of high technology in education is
growing increasingly accessible. Language
faculty must keep abreast of the currcm de­
vclopmcms and work to integrate the high
technological resources already available inlo
their language practices. ''The 90's will bring
a massive expansion of the power of inslruc­
tional technology, with particular benefits
accruing to language learners through the in­
tegration of video, audio, and computer
media.
Whether we can fully exploit these oppor­

tunities will depend to a very small degree on
the capabilities to muster resources, develop
expertise, and engage in large-scale projects
involving staff and faculty specialists from
many areas" (Pusack and Otto, "Applying
Inslructional Technologies," 1990 Ameri­
can Council on the Teaching of Foreign Lan­
guages).

The following is a list of some of the re­
sources available on the UH campus. While
media resources are not cenlralized at UH,
the following persons and facilities are able
lo provide the direct information, or guide
faculty to more appropriate sources of exper­
tise.
-Center for Instructional Support Michael
Albright, Director ext. 8075
-CompUiing Center WalterS. Y ee, Direc­
tor ext. 7375

INQUIRY GROUP ...
Continued from page 1

cently. Current research indicates that read­
ing involves the interaction of "top down"
and "bottom up" processing. All those inter­
ested in the current developments in reading
theory and their implications for pedagogi­
cal application are encouraged to attend.
James Collins (Center for South-EastAsian

Studies) and Cindy Ning (Center for East
Asian Studies), who have been conferring
closely with David Hiple. Project Director
on Proficiency Testing for the American
Council on the Teaching of Foreign Lan­
guages, will share some ideas on readings in
testing and curriculum development. Gra­
ham Thurgood, of the Department of English
as a Second Language, will also contribute to
the discussion. Topics for subsequent meet­
ings will be determined at the Inquiry Group
meeting.

-Wong Audio-Visual Center, Sinclair Li­
brary Linda Engelberg, Head Librarian ext.
8298
-Language Telecommunications U esourcc
and Learning Center Jerry Chang, Director
ext. 8047
Probably the largest and most fully equipped
facility on the UH campus available to lan­
guage faculty is the Language Telecommu­
nicationsResourceandl..earningCenter. The
center's Language Laboratory complex,
located in Moore Hall on the Manoa campus,
exists "to provide highly specialized inten­
sive support to the audio-lingual language
programs."
The lab consists of61abs with a total of234

level III (audio-active-record) carrels, a
10,000 cassette library, a master reel-to-reel
tape library and a professional recording
studioeomplex. One of the 30-position labo­
ratories is equipped with Plato terminals,
IBM PCs, and Fujitsu Japanese word proces­
sors. In addition, this lab is in the process of
being connected to the mainframe comput­
ers located in Keller Hall via the campus
fiber optic network.

A further development in high tech facili­
ties is theestablishmentofthe Satellite Track­
ing Station. Language Telecom, in a coop­
erative venture with Hawaii Interactive Tele­
vision System (HITS), is working to provide
microwave links to the other islands. Al­
though still being developed, the system is

The Inquiry Group Network, organized by
the Center for Teaching Excellence, as well
as Inquiry Groups organized through indi­
vidual departments, focus on other areas
related to second language teaching. Other
Faculty Inquiry Groups which may be of
interestlo second language faculty include:
-Evaluation and CurriculumDevelopment
J.D. Brown and Thorn Hudson (ESL) ext.
8610
-Phatwlogy Martha Pennington (ESL)ext.

8610
-Technology in Language Teaching David
Ashworth (EALL) ext. 7113
-Learning Styles and Personality Types
Ray Moody (SPAN) ext. 8520

already in place between Oahu and Kauai.
the system allows for two way video pro·
grams, making distam:c education possihk
between Oahu and the other islands. Stu­
dents arc now able to take courses off~.: red at
the Manoa campus via satellite broadcasts
from cla.srooms equipped with video cam­
eras. Similar cameras on Kauai enable stu­
dents to participate in the Oahu classes.

Phase II of the satellite earth station is an
up-link facility which will allow lransmis­
sion of microwave signals to selected sa tel·
lites. This will allow worldwide broadcast·
ing of courses and programs from the Uni·
versity of Hawaii. In addition, a video stu die
at the Center for Interpretation and Transla·
lion conference !raining facility will allo\\
video teleconferencing on an internationa
basis with simultaneous interpretation.
Faculty should also fmd the following Higt

Tech Familiarization seminars, which targc
the developing satellite system, a useful start
ing place for educating themselves about th<
resources available in high tech languag<
teaching:
-Apri12, 12:00-2:00 pm, Moore Hall162
"A Presentation of Hawaii Interactive Tele
vision System." Moderated by H. Okimot<
and J. Chang.
-April9, 12:00-2:00 pm, Moore Hall162
"Ideas on How to Integrate High Tech witl
Language Teaching; Satellite Earth Statiot
Capabilities." D. Ashworth,J .D. Brown, an<
J. Chang.

FREE MATERIALS
CHECK. CUT, AND SEND TO T. RAMOS,
SLTCC DIRECfOR,DEPT. OF INDO-PACIFIC
LANGUAGES, SPAWING 459 WITH YOUR
ADDRESS AND PHONE NUMBER. COPIES
W/U BE SENT TO YOU WHF.N AVAILABLE.
-t. "FROM INTERMEDIATE-HIGH TO AD­
VANCED' REFLEcriONS OF THE 11l!RD­
YEAR CURRICULUM" (PAPER READ AT
ll!E ACfFL l9S9 CONFERENCE)
-2. ''TOWARD AMORE COMMUNICATIVE
GRAMMAR"
-3. "GUIDEUNES FOR PAIR AND SMALL
GROUPS"
-4. "FILL IN THE BLANK VERSUS FILL IN
THE MEANING, TESTING TECHNIQUES TO
REINFORCE COMMUNICATIVE GOALS"
(PLUS SELECTED BlBUOGRAPillliS)
-S. "DEVELOPING ORAL PROHCIENCY"
CH. 5 (FROM OMAGG!O's TEACHING LAS­
GUAGE IN CONTEXl)
-6. "TTW ARD A MORE PERSONALIZED
VOCABULARY"
-7. "THE TEXTROOK AS CURRICULUM"

Faculty interested in joining the SLTCC (FROM HIGG's CURRICULUM COMPE-
Methodology Inquiry Group should contact TENCE AND THE f-QREIGN LANGUAGE

T. Ramos at ext. 8933 if they plan to attend .. 1-L_EA_RNE __ R_l ___;. __ ..;.... _ _....

SECOND LANGUAGE
TEACHING

Distributed courtesy<
THE SECOND LANGUAGE TEA CHIN

& CURRICULUM CENTE
Webster HaD 203; 2528 The M:

& CURRICULUM
Newsletter

Vol.l, No.2 Aprill990

University or Hawaii at Man'
Honolulu, Hawaii 968

Tel. (808) 948-89

DIRECTOR: Teresita Ram

FROM THE DIRECTOR'S DESK
When lhe SL TCC Center was established

last year, Craig Chaudron of the Department
ofESLbecameits firstdireaor. Dr. Chaudron
spentlhemainpartoftheyearworlcingonan
assessment of instructional and curriculum
needs of lhe College of UL. He came up
with a comprehensive repon which makes a
summary assessmentofthecurrentstateand
future needs of language teaching and cur­
riculum at lhe university, based on faculty
survey fonns and personal interviews. His
main recommendations are as follows:

I) lhe development of better information
disscrnination and sharing by means of a
newsletter, workshops, seminars, etc.;
2) support for and possible coordination of
faculty research and development teams;
3) support for and possible coordination of
GA and in-service faculty llllining;
4) coordination of cross-departmental
courses in SL T methodology, curriculum
and acquisition, to encourage greater cross­
language research.

Teresita Ramos frora the Department of
Indo-PacifiC Languages took over the sec­
ond year as dim:torand carefully studied Dr.
Chaudron 's recommendations. As the Cen­
ter's priorities this year, with lhesupportand
advice of the SL TCC Advisory Committee,
she has chosen to implement: 1) infonnation
dissemination as a soun:c of faculty devel­
opment, and 2) support for and attempts at
coordination of GA and TA orientation and
llllining.

As this academic year is about to close, we
would like to summarize the Center's serv­
ices this year relative to academic support
and faculty professional development

Information dissemination through work·
sbops, seminars and panels covering a
rangeofcurrentissuesinsecondlanguage
teaching.

-Initiated a series of workshops and semi­
nars on teaching second languages, which
included: using authentic materials; adapt­
ing materials to the proficiency-oriented
classroom; reading; and content-based in­
struction. National and local experts on
foreign/second language tesching were in­
vited to lead the workshops and seminars.
-Established an inquiry group on method­
ology, where faculty shared and discussed
ideas on the teaching of reading and strate­
gies for developing and testing listening
comprehension.
-Started a high-tech familiarization series
ondistanceeducationandtheapplicationsof
technology to second language teaching.
-Organized brown-bag panels to acquaint
the faculty on what's new in ESL and in
foreign language teaching as gleaned from
the 1989 ACil'Land 1990TES0Lconfer­
ences.

Information disseminatioo through the
creation or the Scmgd I.amve Teach·
jug god Currj&;ulum Newsletter.

-Synthesized issues and trends in second
language teaching, listed important lan­
guage-related even IS and recommended new
books.

Plaoned a coordinated program or orien·
tation and traioing for GAsff As in the
College or LLL.

-Gathered ~oalc:.and nhiP.ctiv,._c_ ~~Nil~ hi ~nil

sample exams for the first two years
language instruction.
-Interviewed lccy faculty and langm
coordinators on how GA.s/T As are trainee
their program.

Information such as mentioned above •
be used to clarify language program obj1
lives. This is seen as an important prelir
nary step before SL TCC can offer traini
and advice tailored to the LIL langm
programs' varied needs. The ultimate g'
of this project is that experience in traini
and supervision by each deparunent can
shared across language divisions.

Started a collection of references on Sl
and language-specific books which boJ
fully wiD bring teachers up-to-date
what is going on in the field.

All this would not have been possible wi
out the belp and support of Dean Ricru
Seymour; the SL TCC Advisory Commit
whom the Director met with once or twic
month; the department chairs; and the cn<
eration of many individual faculty memb
who participated in the program and shru
theirexpertise. Weoweeachofthesepeo
a personal debt of gratitude.

SL TCC Advisory Committee
David Ashworth (EALL), Kyoko Hijir·
ida (EALL), Shang-Hsien Ho (EALL).
Jim Brown (ELL), Ray Moody {ELL}
Larry Riggs(ELL),J. D. Brown (ESL).
Graham Crookes (ESL), Emily Hawk·
ins (IPL), John Mayer (IPL), Gerald
Chang (L TRLCk Cornelia · Moore
(LlL).

CALENDAR

-Apri115-21,1990Conference:Inrerna­
tional Association of Applied Linguistics
(AlLA); Thessaloniki, Greece

-April 17 Seminars on Teaching with
W riling: How College Students and Their
InstructorS Approach Writing Tasks in Dif­
ferent Disciplines. Sponsored by Manoa
WritingProgram.3:00-4:40pmUHMa­
noa, Campus Center 310.

-April 17 SLTCC Inquiry Group Meet­
ing on Methodology: Suaregies for Devel­
oping and Testing Lisrening Comprehen­
sion. 3-5 pm, UH Manoa, Moore IWI
319.

-April 20 ESL Friday Colloquium Se­
ries: Dictionaries and Language Users,
withDr.PererRobinson.MooreiW1119.

-April21-25 Conference: National As­
sociationforBUinguaiEducation(NABE);
Tucson, Arizona

-April 27 ESL Friday Colloquium Se­
ries: Is Hawaii Creole English Decreo­
lizing? with Dr. Charlene Sato. Moore
IW1119.

-May 3-5 Pacific Northwest Council on
Foreign Languages' 41st Annual Meeting.
Portland. Ore.

-June3-7 ACTFL Workshop: Using Au­
thentic Texts to Develop Cultwal Under­
standing. Indiana Univ., Bloomington IN
(no tuition charge; accepled applicants no­
tified by Aprii30).Contace ACTFL,6Ex­
ecutivePiaza,PO Box 1077, Yonkers NY
10701-6801.

-June 6-9 ACTFL Workshop: Oral Pro­
ficiency Tester's Training. UH Manoa.
Call 948-8895 or come to Moore IWI,
room 315, for information.

-June 22-July 2 Calico Summer Insti­
tute: Vision of the Futuro-Foreign Lan­
guage Marerials. Univ. of Michigan.
Contaec Ms. Ayala Lord-Taylor, 3081
Frieze Bldg., U of MI, Ann Arbor MI
48109; rei. (313) 763-4671.

-TESOLSummerlnstitute 1990(TSI'90)
TSI'90 combines the inrerests or TESOL
andtheteacllingofforeignlanguages. The

ESKEY Lectures on Reading
GuestspeakerDavidEskey,oftheUniversityofSoud•cmCalifomiaconcludedthe

presentltions sponsored by the SL TCC with two lectures on the topic of second
language reading. Although primarily concerned with reading as it relares to English
as a Second Language, his concerns are relevant to second language learning in
general. The focus of the first talk, "Toward a Framework for Instruction in Second­
Language Reading," centered on program design. In his view, programs exist on a
continuum which demand higher and lesser degrees of teacher intervention in the
reading process. While one would clearly wish tlleir students to be able to cope with
reading with the least amount of teaCher inrervention possible, when designing a
program, it is probably more useful to think that low intervention represents the goal
of any given program, and is thus not necessarily an appropriare place to start. Eskey
outlined both the questions one should ask when trying to design a program that is
relevant for any particular group of students, Md the methods of inrervention
available to a reacher in rerms of providing suategies for successful reading. The talk
culminaredwithsomeexamplesof"conrentbased"programs,inwhichstudentslearn
to read effectively through the study of other academic areas. Such programs have
the advantage of being more individualized, they better represent authentic reading
purposes (for example, reading for meaning, not as a series of exercises or skills in
formal analysis of language), and they beuer help provide for the second language
reader's problems with language proficiency.
Eskey's second talk, "Teaching Second Language Reading," focused more on the

theoretical fUtdings in current reading research. He gave examples of the pedagogi­
cal implications of such research as it relares to notions of "top down" and "bouom
up• processing in reading, and to the interaction of these two (known as the
"interactive approach"), as this last is now thought to better address what re;ll)y goes
on when we read. Discussion of these and other models led to some suggestions for
methods of improving reading rare, and to a discussion of some of the porential
problems with and methods for resting reading comprehension.

Dr. Eskey is an associate professor of education at the University of Southern
California. He has taught extensively abroad and here in the U.S., including the
University ofPittsburgh, the American University ofBeirutand Thammasat Univer­
sity in Bangkok. He has served as a consuliant on second-language teaching to the
Educational Testing Service and is currently one of four national consultants for the
National Association for Foreign Student Mfairs. He has represenled TESOL on
several occasions at the national conference of the International Reading Association.
He is both co-author and co-editorofTeacbing Second Language Reading ror Aca·
demic Purposes (1986) and Interactive Approaches to Second Language Read­
ing (1988). His handouts are available at the SL TCC Office (Spalding 461).

institute consists of two 3-week sessions,
a TESOL Summer Meeting, worl"".shops,
coUoquia and social events.
Summer Session I: June 24-July 25
Summer Session II: July 13-August 3
TESOLSummerMeeting:July 13-July 15

ConlaCt T. Ramos, ext 8933, for further
information regarding accommodations,
registration fees and tuition.

-November 17-19, 1990 Convention:
American Council on the Teaching ofFor­
eign Languages (ACTFL); Nashville,
Tennessee.
Workshop: November 16, 19 and 20
Oral Proficency Testing Worlcshop: No­
vember 13-16.

Teaching Materials for Less-C(
monly· Taught Languages

ACfFL is making available for a limited
only the following proficicncy-oricnled
mat<:rials formvice-,inlermcdiate-and odvar
level s!Udcnts. These items have
been developed under a granl from !he U.S.
partmenl of Education.
Rc•ding: Chinese, 217 pages, $70; Russi•
vols., $110 ($55/vol.).
Listening: Chinese. with tape, $30; Jap11
with tr.pes, $1 00; Russian, wieh videotape, :
Writing: Japanese, 93 pages, $35.
Sc:ul cr.eck or money order to !he attenti<
Isabelle Kaplan. ACTFL Project Director,!
ccutive PlllZA, Yonkers NY 1070l.Q01.
(Information from !he Fall 1989 ACJ"FL N
lctt<:r)

High-Tech Familiarization Seminars
The recent April 2nd seminar, organized

through SL TCC and the Hawaii Interactive
Television System (IDTS), was designed to
help second language faculty become more
involved in and knowledgeable about the
current distance education program avail­
able at the University of Hawaii. The HITS
program uses a 4-<:hannel interactive inter­
island closed<ircuit television network
designed as an electronic communication
service for use by the University of Hawaii
and other state and county agencies. HITS

participating in the HITS distance education
program can comact the Office of Informa­
tion Technology at ext. 5023.

While the content of the seminar mainly
focused on the HITS program, and included
a lecture demonstration conducted by Hae
OlcimoiO, Coodinator of the Office of Infor­
mation Technology (OIT), other technolo­
giesavailableand their relation to the current
downlink system were also discussed. In­
cluded were: the projected 1990 expansion
of the current satellite downlink facilities to

include an uplink sate lite sytem which wot
provide the capability for worldwide tel
conferencing; the role of Cable T.V. and
potential for reaching a broader range
schools, businesses, and residences; t

provision for accessing a large video libr~
centrally located at S ynclair library on Oat
and projected throughout the islands;and t
role of computer communication such as
mail, which facilitates out of classcommu
cation between teacher and students wit!
the HITS classroom .

provides anopportunityforlearnersatloca- 1--------------....1.------------­
tions both at other colleges on Oahu and on
other islands to partcipate in classes at the
university through the use of a two-way
video hookup (downlink) system. Further

Learning by Satellite Coriference
David Ashworth, EALL

video, computer, or telephone links from I had the opportunity to auend the Fifth (Reports from the University of Kansas a
remote classrooms enable distant learners to Annual Learning by Salellite Conference in of Colorado will be made available in 1

interact with the instructor to be an active Tulsa, Oklahoma, March 21-23, 1990. The SLTCCLibrary).
part of classes held at the University of main emphasis was on distance learning, The most significant language progra
Hawaii. At the University of Hawaii, the since many states lack adequate staff and demonstrated included Japanese from 1
OfficeoflnformatiooTechnology(OIT) has facilitiestooffercoursesinvarioussubjects, University of Alabama and German a
sytemwide mangagementand programming including languages in public schools and at Russian from the University of Oklahon
responsibilitiesofHITS. thecollegelevel(theemphasiswasonK-12 These courses are run in a "show" fom

A number of questions were raised in the education,mostofitproducedandbroadcast (music,openingvideoscreens,specialfur
seminar about how faculty can be involved by universities, including the University of tore for die instructor) and feature inter.
in administering a HITS class. Okimoto Oklahoma and the University of Alabama). tion via telephone to individual viewe
explained that die normal procedure is three- Just as HITS addresses the educational out- Some swdents participate from as far aw
fold: Faculty must demonstrale lhat there is reach needs of our state, most of the confer- as Washington State. The liveliness (at le
a need for the class, must get die support ence addressed similar needs on the main- of the German program) created a kind
from his/her department, and must undergo land. "interactivity" which holds die attention
training in instructional design strategies for Language learning and teaching formed a the viewers so lhat they do not feel left !
on<amera instruction. The estimated lead rather small part of the overall agenda of the even if they don't get a chance to call in. T
time for teachers wishing to teach a HITS conference, so I concentraled on reports on only immediately obvious drawback was
Class is ooe semester. While no current assessment of quality and effectiveness of the Japanese program: with 250 parti
second language classes are offered, faculty distance learning technology and methodol- pants, who send in cassette tapes weekly 1

are enCOUillged to seek out the support of ogy and the kinds of financial support that evaluation, when does the instructor ge
second language departments to this end. might be available for work in this area. chance to eat or sleep?

In addition to ageoeral introduction to the I;=============~=========== HITSprogram,attendingfacultyweregiven I
instruction in the various components of
distance teaching. The workshop included
instruction in auxilary equipment, such as
the Ami! slide presenter used for graphic
display, theimportanceoffontsize for visual
aides, how the fax machioe can aid in the
collection and distribution of lessons, or
exams, and how after class contact with
students can be maintained through com­
putermailinaddition,classestaughtthrough
HITS are kept on record through the duration
of the semester, and are availahle as refer­
ence for both swdents and teachers alike.
Some provision for keeping tapes longer
dian thedurationofthesemesterisallowable
in certain siblations. Faculty interested in

Learning how to learn languages
The Language Learning Disc (1 hour videodisc)-for adult use before beginning w

introductory-level foreign language course. Designed to help students take charge o
their own learning. Benefits include: gain insights into their own learning; decide 01
straaegies appropriate to a task and to their own learning purpose; use these strategies i1
a classroom, self-study or on a job; improve memory for language learning; learn ~
transfer knowledge from one language to another, and learn to use resources wise!~
Instructional material covers a wide range of topics and languages, presented in an in
tegrated fashion 10 allow exposure to the same strategy in several different lessons (if on
presentation doesn't promote individual learning, another one will). Coaching provide'
through inductive inferencing; learners provided with clues to mOst appropriate re
sponses. This level-3 disc is programmed to run on a Pioneer LD-V 1000, a Sony PVt.
monitor, a Sony View 3000 and an IBM PC and a Microkey interface card. With :
Microkey 112Scard,otherequipmentcanbe substiwted. For further infoimation, writ1
to Joan Rubin, P.O. Box 13112, Philiadelphia, PA 19101 (215-896-8365).

SL TCC Library: Video Collection

The following videotapes are available for
borrowing from the Resource Center, by
contacting T. Ramos at UH Manoa, Spald­
ing Hall461; tel. 948-8933.

Classroom Vignettes: Teaching Language
with Video (30 mms.}-a practical guide to
the use of videos in the classroom. The 17
shan clips show 2 language ceachers using
different methods of presenting authentic
foreign language materials in an actual class­
room. Lessons based on 7 segments from the
French morning show Telematin, and in­
cludes health and human-interest features,
weather forecast, a household bint, a music
video and 2 commercials. AlthOU&h the video
program demonstrated is in French, English
subtitles of both the instructors' questions
and the students' answers facilitate compre­
hension by any language teacher. Explana­
tory manual included.

Ony va!-featuresauthorsJeannette Brag­
ger and Donald Rice demonstrating teach­
ing techniques for On y va! in your profi­
ciency-oriented classroom. This teacher­
trainingvideo, designed especially for adopt­
ers of the On y va! program, is an invaluable
toollhat provides state-of-the-art, hands-on
training in various areas of proficiency-ori­
ented pedagogy. Video includes a fully ar­
ticulated, 3-level series which includes die
following: teJltbooksandSllldentworkbooks,
teacher'sannoratededition,teachingguides,
teacher's methods manual and tapes, testing
program, lab tape program, software and
color transparencies.

Inquiry Group Report on Listening Comprehensio1

The second SL TCC Inquiry Group meet- tasks such as role play vs. scripted dialoq
ing, held on April 171h, centered its discus- the use of aulhentic material for dialoqu
sion on • strategies for developing and rest- how to incorporate schema building avti
ing listening comprehension". The issues ties into a listening comprehension activ:
discussed were as follows: the imponanc~ long range proficiency resting vs. shonraJ
of schema,1lackgroundknowledge in listen- achievement resting; student and univer!
ing comprehension, !he imponance of estab- expectations for resting; !he question of fi
lishing a purpose for listening, both as a way ingways totestlisreningcomprehension:
to direct listening and as a means to evaluate not proficiency in production; lhe use of
success; the imponance of a clear needs for testing comprehension of L2 materi:
analysisandthesettingofgoals,thedifficul- and possible research methods to be de'
ties students may have wilh non-academic oped for testing listening comprehensi
language domains; the incorporation of non- The next inquiry group meeting will be h
academic language into foreign language next fall.
classrooms; the useofdrsmaasamethod for The topic for discussion tentatively will
teaching non-academic language; the con- "Individual Variation, Learning Styles :
trol allowed in the different learning situ- Second Language Learning". Call T. Rar
alions, for example, two way or one way at exL 8933 if you want to be a membe:
communication; memory for content; open lhis inquiry group on methodology.

Suggested References For Listening Comprehension

Brown, J. and A. Palmer. The Listening Approach: Methods and Materials for Apply
Krashen's Input Hypothesis. New York: Longman, 1988.

Byrnes, Heidi. "Teaching Toward Proficiency: The Receptive Skills. Proficiency, C
riculam,Articulation: TheTiesthatBind. Ed. AliceOmaggio. Middlebury, VT: N01
east Conference, 1985.

Foreign Language Annals. 17:4 (SeptembeT 1984).

Joiner, Elizabeth. "Listening in !he Foreign Language. • Listening, Reading and Writi1
Analysis and Application. Ed. Barb:~ra Wing. Middlebury, VT: Nonheast Confere11
1986. 43-70.

Morley,J. Listening and Language Learning in ESL: Developing Self-study Activi1
for Listening Comprehension. Center for Applied Linguistics, 1984.

Richards, Jack C. "Listening Comprehension: Approach, Design, Procedure." TES~
Quarterly, 17 (1983): 21940.

Ur, Penny. Teaching Listening Comprehension. New York: Cambridge Univen
Press, 1984.

Winitz,Harris. (Ed.) The Comprehension Approach to Foreign Language lnstructi'
Rowley, MA: Newbury House, 1981.

Teaching Foreign Language Reading and
Listening (3 videotapes, 45-50 mins. each
for a viewing total of 2-1/2 hrs.}-features
Renee Meyer of the National Cryptologic
School. Part I consists of die theory and
rationale behind the teJltual communicative
approach; Part II illustrates its application to
reading; Part ill, to listening. The approach
is basically a ''top down" sequence in teach·
ing and focuses on the imponance of pre­
senting language in context (situation, then 1---------------::=-:=-:==~~~~~~----
texts, then etements) and emphasizes the · rsi:Tcc vid-;, ~;-week La;; --
value of natural or authentic texts. There are Why Did tbe Student Learn: The Typi- I Check, cut and send to T. Ramos,
ampleexamplesoflheinterpersonal,textual cal Tutorial Session (Beta, I hour}- 1 Spalding461
and ideational functions of such texts. Ms. NASILPProductions, Cornell Univ. 1 Ill Classroom Vignettes
Meyer's presentation is clear and concise, I #2 On y val
offering a variety of exercises. The tapes are The Introduction of Reality in Foreign I 113 Reading and Listening
useful for teachers and are designed to Language (Japanese Language Learn- #4 Turorial Session
"soften" the authentic text, making itacces- ing; Beta, 1 hour}-NASILPProductions, I #5 Japanese Language Learninl
sible to students. Cornell Univ. · I Name: __ _:_~.....:._..:...::..__

I Campus Address: ------

SL TCC Library New Aqulsltlons

Selected Papers:

1990 ACTFL National Priorities
rorthe90s

I. Articulation: Linkage throughout
the Language Continuum. • Addressing Cur­
riculum Articulation in the Nineties: A
Proposal" Author: Heidi Byrnes, Geor­
getown University, Washington, DC.

2. Applying tbe News Technologies
to (in) the Foreign Language Classroom.
"Applying Instructional Technologies"
Authors: Sue S.K. Otto and James Pusack,
University of Iowa, Iowa City

3. Foreign Language in the Elemen­
tary School: Examining Effective Models.
"Elementary School Foreign Language In­
struction: Priorities for tbe 1990's" Co­
authors: Myriam Met, Montgomery Public
Schools, Rockville, MD; Nancy Rhodes,
Center for Applied Linguistics, Washing·
ton, DC

4. Re-emerging Instructional Issues:
"The Less-Commonly Taught Language"
Author: Gala! Walker, the Ohio Slate Uni­
versity

5. Research: "WhatQuestionsShould
We be Addressing in the Nineties?" Co­
authors: AliceOmaggioHadley,University
oflllinois; Sally SieloiTMagnan, University
of Wisconsin, Madison

6. New Directions in Teacher Educa-

INQUIRY GROUP REPORT ON READING

The initial Second Language Methodology
Inquiry Group meeting on Reading, held
March 19, proved to be both interesting and
productive. Among the topics considered
were: the question of tbe use of L1 when
reaching reading comprehension; tbe impor­
tance of memorability of texts; the potential
dangers of using literawre as reading texts;
the use of texts translated from L 1 into tbe
target language to ensure appropriate sche­
mata; the importance of well-written context
and familiar reading materials; the question
of simplified versus authentic texts; the trans­
fer of reading strategies from L1 to L2; the
notion tbat comprehension should precede
translation of a text; the problems with word­
for-word translation of reading texts in L2
classes; the need to develop holistic, as well
as low-level, reading sldlls; the gradation of
level of difficulty for authentic reading
materials by reading signs, ads, notes, let­
ters, news items, stories,andsoon; the use of
marginal glossing; the use of materials writ­
ten by the same author; the reading of a
variety of material based on the same topic;
and the selection of materials tbat match the
level of reading and language proficiency of
the student. The following are selected ref­
erences on reading generated at the first
Inquiry Group meeting.
Recommended References on Reading
General:
Bernhardt, E. ''Reading in the Foreign
language." Listening, Reading and Writ·
ing!AnalysisondApplicat.ion.Ed.Barbara
Wing. Middlebury, VT: Northeast Confer­
ence, 1986. 93-115.

Child,J. ''Language Proficiency Levels
the Typology of Texts." DeFining
Developing ProFiciency Guidelines:
pleBymes and Michael Canale. AC:
Foreign Language Education Series. S~
IL: NTC, 1987.97-106
Grelle!, F. Developing Reading Skill
Practical Guide to Reading Comprehen
Exercises. New York: Cambridge Uni
sityPress, 1981.
Rosenfeld, C. "Cindy: A Learner in Tod
Foreign Language Classroom." The I
eign Language Learner in Today's Cl
room Environment. Ed. Warren G. B
Middlebury, Vf: Nonl1east Conferc
1979.53-75.
Phillips, J. "Proficiency-Based lnstruc
in Reading: A Teacher Education Mod1
(Introductory Packet, Applications Pa
and Sample Materials). Project funded
grant from the Inremational Research
Studies Program of the U.S. Dept. of Ed
tion.
PhiUps,J. "Practical Implications ofRe
Research in Reading." Foreign Lang~
Annals, 17 (1984): 285-2%.
SwaiTar,J.and M. Woodruff, "Lang~
for Comprehension: A Focus on Readi
ModernLanguageJournal,61 (1978)
32.
Language Specific (Spanish):
Martin, L. Entre Lineas: A Strate&)
Developing Reading Skills. Boston: He
and Heinle Publishers, Inc., 1987.
Young,D.andD. Wolf.Esquemas:Est
gias Para Leer. Chicago: Holt, Rinehart
Winston, Inc., 1990.

tion: "Pre-serviceandinserviceSraffDevel- 1--------------...J.-------------
opment" Author: Lonaine Strasheim, Iodi­
ana University, Bloomington

7. Tests and Testing: Evaluation in
the Communicative Classroom. "Priority
Issues in the Assessment of Communicative
Language Abilities" Author: Grant Hen·
ning, Educational Testing Service, Prince­
ton,NJ

New Book:

Scarcella, R. elal., Developing Communi·
cativeCompetenceiaaSecondLangaqe.
New York: Newbury House Publishers,
1990.

Pis. call ExL 8933 if you want to borrow
a.nu nf tl. -...- 1! ... -..1 .. L.----

Selected Book Titles from Athelstan
The following hook titles on technology

and language learning are available from
Atbelstan, P.O. Box 8025-N, La Jolla CA
92038-8025; tel. (619)552-9353. (Books re­
turnable within 30days if not fully satisfied.)

Video in Language Teaching-by Jack
Lonergan (1984). A practical book for lan­
guage teachers interested in using video. In­
cludes chapters on video as a language·
teaching aid; active viewing and compre­
hension; sound only, sound off and sound
over; and using authentic broadcast materi­
als. ($9.95, Code 272637)
Modem Technology in Foreign Language
Education: ApplicationsandProjec~­
ired by William Aint Smith (1988). This

. . --

sive, 370-page text on all aspects of tech
ogy in tbe classroom, including tbe us
language labs, video, video-disc, interac
audio, satellite, authoring systems, textp
essing and other software. Con rains 24 c
ters by leading media people. ($14.60, (
293873)

Modem Media in Foreign Langt
Education: Theory and Implementatic
edited by William Flint Smith (1987).
fust port of the 2-vol. set on media
.languagelearningfocusesmainlyonCA
Includes chapters on integrating CALL
video; CAll. methodology; research
CAll.; SLA theory and CALL; AI
CAU.;teachertrainingandCALL;andm

I.

2.

3.

4.

5.

6.

Directory of Extramural Grants on the Teaching of Second Languages
The following is a partial listing of extramural grants available to second language faculty:

s ource A mount p . 't rtorllv

Higher Ed. Act, U.S. Dept. of Ed $48,000 (aver.) Assists institutions of higher education to
#84.016 Range: $30,000- 55,000 plan, develop & implement programs
Title VI: Undergraduate to strengthen and improve undergraduate
Studies & Foreign Language instruction in international studies & forcig
Program languages
Tentative Deadline: 11/6190 Development & testing of new curricular
(Award: 7/1,.910) Applications materials
Available: 8/31/90 Develop ways to usc media or develop
Contact Ralph Hines projects to improve effectiveness of
(202) 732-3283 or sharing resouroes & materials
C. Corey 732-3293 Develop standards to identify successful

strategies for incorporating international
aspects into the curriculum

Title VI: $66,000 (Aver) Preference for research on more effective
International Research & Range: 23,000-156,000 methods of providing competency based
Studies Program instruction & evaluating proficiency in the
#84.017 languages of Middle East, South Asia, SEA
Tentative Deadline: 10{30/90; Eastern Europe, USSR, Inner Asia, East
Exp:6/30!92 Asia, & languages indigenous to Africa
Applications Avail: 8131/90 and Latin America

Contact Ralph Hines
(202) 732-3283 or
C. Corey (202) 732-3293
U.S. Dept. of Education
400 Maryland Ave.S .E.
Room 3052, ROB-3
Washington D.C.
20202-5332

Title VI: $75,000 (aver) Research for, and development of teaching
Business & International Range: $40,000-100,000 relating to international education, includin;
Education Program language materials, and facilities appropria1
#84.153 to business-oriented students
Tentative Deadline: 11/8/90;
Appl:8/31/90
Contact: Susanna Easton
(202) 732-3302

National Endowment for the Supports projects to broaden & improve
Humanities: Education in the undergraduate humanities programs &
Humanities materials
Tentative Deadline: 10/1!90

The Fulbright Hayes Faculty $25,563 (aver) Not available for Western Europe, or in
Research Abroad Grants countries without U.S. diplomatic relations
#84.019

Deadline: last week in Oct, or first week in Nov. of year preceding study/research
Contact: Merion Cane, Center for International Education (202) 732-3301 Dept. of Education

The Fund for the Improvement of
Post Secondary Education (FIPSE
Tentative Deadlines: 10/17/90
(pre-applications) 312/90 (final
application)

Comprehensive program

Please note that the deadlines given above are approximate deadlines only. If interested call Paul Kakugawa, ORA, (x8658).

National Council Receives Major Grant
To Support Less Commonly Taught Languages

The National Council of the Less Com­
monly Taught Languages, based at the
National Foreign Lanr.uagc Center at the
John Hopkins University in Washingum,
D.C., announces the receipt of a major grant
from the Ford Foundation to strengthen the
posilion of those languages which often fall
outside the attention or most Americans:
the Less Commonly Taught Languages
(LCTLs).
The grant, of approximately $270,000 for

a I wo year period, will enable the Councillo
focus on the common problems oflanguages
studied by thousands or American students
(suchasChinese,Japanese,andRussian),as
well as languages whose students number
only in the dozens (such as Lao or Slovak).
The grant will make it possible to unite the
efforts of established language teaching
organizations and specialists from widely
s.:attcred institutions_ The intent is to ensure
the formulation of national strategy for es­
tablishing priorities and addressing prob­
lems conunon to the insllUCtion in these in­
creasingly imponant world languages. 1be
formationoflhenew National Council grew
out or three annual conferences. be&inning
in 1987, with support from the United States
Department of Education and the National
Foreign Lanaua&e Celllt% (NFLC). The
council is comprised of the major organiza­
tions represenlin& the languqes of Africa;
East. Southeastllld South Asia; Eastern and
Cena-al Europe: and the Middle East Ear­
lier meetings of the Council established
such policy priorities as the need for better
organizational sllUCtures, a stronger voioe
in setting a national ageoda Cor the LCn.s,
and the regular collection of data on needs
and resources in these languages. In the
instructional domain, the COWICil identified
improved leacher lnlining, standardized
curri~ulum dcsi&n. new and improved in­
structional materials, and the effective use
of new t.echnoloeies as priorities.

The Ford lfiDd provides for four major
activities which are designed to plan and test
a coordinaled systemic effort to effect a
lr.lnsformation of the LCTL profession: I)
lhestrengtheningoftheorpnizationalsiiUC­
tures of teachers • associations and of the
Council icself; 2) the development ofworlc­
shops for the uaining of ~her-11ai~; 3)

the design of morcstandardi1.cd and innova­
tivecurriculaappropriatc for learning small
enrollment languages in geographically
diverse and dispersed scuings; and 4) the
sy>tematic collcclion of comparable data
which can inform policy decisions and
program design.

According to Council Vice-Chair Ron
Walton, ProfessorofChincseat the Univer­
sity of Maryland, College Park, and Deputy
Directorofthe NFI..C, historically there has
be<m little joint erfort among the LC1Ls in
solving long-standing problems related to
curriculum design and the development of
instructional materials: u As a rule, these
languages are much more difficult for na­
tive English speakers to learn since their
linguistic structure and cultural context dif­
fer so dramatically from the languages and
culture of the Western tradition." Walton
notes that the instructional time required for
learning some of the LC11.s is as much as
three times greater than that for the com­
monly taught European languages.
Steering Committee member Erika Gilson,

Exe -:ulive Secretary-Treasurer of the Ameri­
can Association of Teachers of Turkish,
characterizes the teacher associations as
or&anizalional structures that have never
really been utilized 10 their full potential.
uwe telld to try 10 resolve many of our field­
wide concerns within our own language
programs on our own campuses and use the
teachers associations as a pla:e to exchange
views and report activities. We are now
asking our teacher associations to play a
more dynamic role, undertake the setting of
field-wide priorities, and implement more
broadly-based efforts at strengthening lan­
euage insuuctions."

The teacher training portion of the grant
received particular praise from Steering
Commiuee membcrTeresita Ramos, Direc­
tor of the Second Language Teaching and
Curriculum Center and Professor of Taga­
log at the University of Hawaii at Manoa.
"Attracting and llaining qualified teachers
is a particularly acutc problem in the LCTLs
given the difficulty of mastering the lan­
guages and the scarcity of training programs
for non-native as well as native speakers."
Dr. Ramos is also the immediate past Presi­
dent of the Consortium of Teachers of

SouLhcast Asian Languages.
The 4ucstton of ~:...:cds and pril)fllll~

lh~c hmgu,:.1g(,.'S in the t lniled SWIL's
addressed by other members or til,, Stce
Committee. Eyamba G. Bokamha,l'rc
sor of Linguistics and Afrlcan li.1npJa
Director of the Program or African I
guages, and Acting Director of tho Cc
for African Studies of !he Univcrsn:
Illinois at Champaign Urbana. said: '"
languages of over ninety percent of
world's population are studied by appr
matcly two percent of Americans. Fe•
the 1100 African Languages arc taugl
this country, and practically no Leacl
materials exist for the few, like S wa
Arabic,Hausa,andZulu, which arc tau!
Richard Brecht, the Chair of the Stcc

Committee, Director of Research and
velopment of the American Counci
Teachers of Russian, and Professor of I
sian at the University of Maryland, stre:
the need for more information: '"We r
theconsistentcollection of comparable,
on the resources available in these langu;
and the demands they are all called upc
f ulfi!L Also needed are empirical data f
a broad range of languages on thecffrct
ness of domestic and study abroad 1

grams."

Audio Collection
CIHIIIIIIWifr-,.,. 4

Practical Claslroom Strategies-Ro~
Z.l..avine, Rebecca Oxford, David Croo
This presentation acquaincs educators'
classroom tochniques to deal with affcc
issues of language learning. The seg,

provides hands-oocxperience in using teo
ing and learning strategies to reduce anx
and promote positive environments.
#49: Translating - But How? Th~
glected Skillin Proficiency Moveme1
- Brigiue Olson, Defense Language 1r
tUIC, Monterey, CA
This presentation teaches translating a
levels by using a student-.:entercd apprc
in which content, style, and communi ;;a

equivalence are considered. Theory 1s
lowed by practical application guided
overhead-projections and hand-outs.
#51: Literature In The Foreign L
guage Classroom
-Jacob Erhardt, WcstrninislCr Colle~'

Individual Grants: Center for International Education (CIJ
For lhe information and benefit of UH

language faculty and students, CIE pro­
grams arc described below and contact per­
sons arc listed right after each program.
Deadlines for the programs can be obtained
from the UH Office uf Research Admini­
"ltation (x8658).

Description of Programs
I. Doctoral Dissertation Research Abroad
(CFDA #84.022)program provides assis­
tance for graduate students to engage in full­
time Ph.D dissertation research abroad in
modem foreign language and area studies.
This program is designed to aid teachers and
prospective ~eachers and scholars in their
goal to improve their research knowledge
and capability in world areas, and enhance
understanding of those areas, cultures, and
language(s).
Contact Persons: John Paul (202) 708-9298
Vida Moauar (202) 708-9291
2. Faculty Research Abroad (CFDA II
84 .019) program is designed to contribute to
the development and improvement of mod­
em foreign language uaining and area stud­
ies in the United States by providing oppor­
tunities for scholars to maintain and im­
prove their skills through the conduct of
research abroad on topics related to modern
foreign languages or area studies not com­
monly taught in institutions of higher edu­
cation. The program provides fellowship of
not less than three nor more than twelve
months.
Contact: Merion D. Kane (202) 708-8763
3. Seminars Abroad Program/Special
Bilateral Projects (CFDA 1184.018) pro­
vides short-term (3-8 week) summer semi­
nars abroad for:

I) faculty members from colleges,
universities, and community colleges whose
professional activities primarily include the
teaching of undergraduate introductory
courses in the social sciences or the humani­
ties;

2) administrators and curriculum
specialists of state and local education agen­
cies at elementary or secondary school level;

3) SC(;Ondary school teachers in
social studies subjects; and

4) teachers of foreign languages at
all levels.

This program provides opportunities for
qualified American educaiOrs working in
the !iclds of the humanities, the social sci-

enccs, or the social studies to improve their
knowledge and understanding of the people
and cultures of another country through
study abroad. Upon their return, partici­
pants arc expected to share their broadened
knowledge and experiences with students,
colleagues, members of civic, professional
organi7.ations, and the public in their home
communities. The terms of award include
tuition and fees, room and board, round-trip
economy airfare from the airport nearest the
awardce'shomeandprogram-rclatedttavel
within the host country.
Contact Persons: Lungching Chiao (202)
708-7292
Nancy K. Craig (202) 708-8765
4. Research Program (CFDA 1184.017)
provides grants to institutions of higher
education, public and private organizations,
and individuals to suppon surveys, studies
and the development or specialized instruc­
tional materials for foreign language, for­
eign area, and related studies. The program
is designed 10 improve and strengthen the
status of foreign language, area, and related
studies in American education. Increased
attention is being given to research in testing
foreign language proficiency, teaching
methodologies, and the development of
materials for language instruction in the

uncommonly laue;ht modem forctgn
guagcs.
Contact: Jose L. Martinez (202) 708-9
5. Foreign Langua~e and Area Stu'
Fellowships (FLAS) program offers :
dcmic-yc~ and summer awards for advai
studenL' in foreign language and either:
or intcmational studi~s. Allocations of
lowships arc made to selected U.S. hi1
education institutions, which, in turn, a"
FLAS grants to individual students.
majority of the FLAS fellowships
awarded through the National Rcsot
Centers. Programs offered by an institu
may be interdisciplinary or multi·disd
nary, including fields in the humanities,
social sciences, or other professional s1
ies, and must include study of languag
of the geographic area of sp.:cializatior
Contact: Ann Schneider (202) 708-87<
Contact at UHM: School for Asian, Ha•
ian and Pacific Studies, 948-8818
Requests for guidelines and other infon

tion should be sent to:
Centcr for International Education (CI!
U.S. Department of Education
Office of the Director
7th and D Streets
S.W., Washington, D.C. 20202-5247
(202) 708-7283

1990 ACTFL Professional Development Progra1
at Nashville, Tennessee

During the ACfFL Annual Meeting, post-conference workshops on the use of video
teaching foreign languages will be conducted. They are as follows:

Monday, November 19, 1990
Instructional Video Modules In Foreign Language Teacher Education
This workshop will acquaint participants with video and print materials recently de'

oped through an ACfFL project on teacher education and self assessment. Materials 1

unrehearsed clll.'lsroom footage for guided exploration of the following aspects of lcarni
management: use of time, lesson transition, cooperative learning, and learner accountal
ity. The workshop will consists of project overview, sample video demonstration ~
hands-on tasks for observation, analysis and application of video component.

Tuesday, November 20, 1990
TaminR TechnoiORY: The Practical Use Of Video In Foreign Language lnstructi
This experiential workshop demystifies video technology and makes it accessible 10 p

ticipants through a varietyofactivitiesdesigned to acquaint participants with the wide r3!1
of video usage in teaching language skills and cultural awareness. Participants will lea
the workshop with a series of practical activities that they can usc to supplement any u
and adapt any commercial language video. Both the video camera and the VCR will
featured in lhis workshop.
lfintercsted inauending these workshops, write toACTFL Workshops,6 Executive Pia;

Yonlcers, NY I 070 I -680 I.

SECOND LANGUAGE
TEACHING

Distributed cnurtcs)" t

TilE SECOND LANGUAGE TF.ACIII~
& CURRICULUM CF.NTI

Webster Hall 203; 2528 The 1\1
University of Hawaii at Man

Honolulu, Hawaii 968
Tel. (808) 948-89 & CURRICULUM

Newsletter
Vol. l, No.3 May 1990

Calendar of Events

1990

-June 14-16, The 5llt Biennial
Conference on Literature and
Hawaii's Children, featuring Jose
Aruego (Illustrator) and Patricia
Wrightson(Author)_ U_H,Manoa,
Campus Center. June 18-19, Ha­
waii Preparatory Academy,
Kamuela

-October 12-14, National Con­
sortium for Language Teaching and
Learning Conference: "Text and
Context: Cross-disciplinary and
Cross-Cultura!PerspectiveonLan­
guageStudy_• ComeiiUniversity.
Contact: Claire Kramsch, Dept. of
Modem Langauges and Linguis­
tics, 314 Morrill Hall, Cornell
University, Ilhaca, NY 14853.

1991

-January 7-11, Translation East
and West: A Cross-cultural Ap­
proach. Call for papers deadline:
July I, 1990. Abstracts, inquiries:
College of Languages, Linguistics
and Literature, Webster 203

-May 9-11, First Annual SEA
LinguisticsConference,sponsored
by lite Soullteast Asian Linguistics
Society, Wayne State University,
Detroit, M148202. Call for papers
deadline: January 15, 1991. Ab­
stracts, inquiries: Marlha Ratliff,
Linguistics Program, English
Department, Wayne State Univer­
sity, Detroit, MI 48202_

DIRECTOR: Teresita Rarr

Former SLTCC Director Receives
MLA Book Award

Craig Chaudron of lite University of Hawaii was awarded lite Kenneth W. Mildenbcr:
Prize for his book Second Lllnguage Classrooms (Cambridge University Press, 1988) at
December 1989 meeting of the Modem Language Association held in Washington, D
This prize is awarded annually by lite MLA for an outstanding research publication in
field of teaching foreign languages and literatures.
Second Lllnguage Classrooms is a volume in the Cambridge Applied Linguistics sc1

(Michael H. Long and Jack C. Richards, series editors). The book provides a criti
overview of recent classroom-centered research and its implications for lite teaching :
learning of languages. It was written for classroom teachers interested in research find in
as well as curriculum specialists, applied linguists, educational researchers, and gradu
students in teacher training programs. On presenting the award to Chaudron, the M
representative made this statement

Craig Chaudron' s much-needed compendium of research on classroom teaching pr
tices emphasizes the influence ofinstruction and classroom interaction on foreign langu.
learrting. An irtvaluable guide for classroom research and classroom application, 1

sophisticated, well-wrilten,meticulous, and stimulating book will set the standard for Jut
work in the area.
(Reprinted from the TESOL Newsletter, Vol XXIV, No.2)

UHM Awarded ESL/Bilingual Fellowships
The University of Hawaii at Manoa, lite

College of Education and lite Department
of ESL will be (if not already) awarded
graduate fellowships for ESL/Bilingual
Personnel Training by the U.S. Dept of
Education, Office of Bilingual Education
and Minority Languages Affairs. Priority
will be given to candidates for lite M.Ed.
and Ed.D. in the College of Education
willt related area or cognate field in ESL/
Bilingual education and to candidates for
lite Department ofESL (M.A. in ESL and
Ph.D. in Second Language Acquisition).
Full time fellowship is $5,400 (prorated)
plus $250 book allowance (prorated) and
up to $250 travel to field-study sites per
complete year.
Fellowship application forms and infor­

mation package may be obtained by writ­
ing to:

Dr- Lawrence F.H. Zane
or Mr. Paul Hisada
University of Hawaii at Manoa
College of Education
Wist Hall216
1776 University Avenue
Honolulu, Hawaii 96844-000 I
Tels: 948-7834 or 7989

QR
Dr. Richard W. Schmidt
Chair, Dept. of English as a Sec­
ond Language
University of Hawaii at Manoa
1890 East-West Road
Honolulu, Hawaii 96822
Tcls: 948-8610 or 8479

Call Drs. Zane or Schmidt for applica
tion deadline.

SLTCC Library:
Audio Collection

The following audiotapes arc available for
one-week borrowing from the Second Lan­
guage Teaching and Curriculum Resource
Ccm.crbyconlaCtingT. RamosatUH Manoa,
Spalding Hall 461; tel. 948-8933. These
audiotapes are tapes of several presenta­
tions at the Northeast Conference on the
T caching ofForeign Languages, April1990.
Dean Richard Seymour, who attended the
Conference, made the selection for the Ji.
brary collection.
#I: General Session- Byrnes, Beursctt,
Lauder, Terry
#2: ••• Y El Texto Se Hizo Imagen
-Fernando Sodevitla, Joaquin Soldevilla,
Vincente Ruiz
#3: RulesForTeacbers,RulesForLearn·
ers- Joel C. Watz, University of Georgia
Language rules in French textbooks are
written for teachers, not for learners. Books
describe an idealized form of the language
with which teachers arc familiar. A more
appropriate alternative is a description that
is more functional in scope, thereby leading
directly to communicative use. For French
teachers and materials writers.
#5: Creatin Adaptatiou Of'Paired Ac­
th·ities' To Promok Oral Proficiency
-Barbara H. Dennis, W eavcr High School,
Hartford, cr
This presentation focuses on techniques for
teachers and students to create !heir own
"paired activity" materials as weU as adapt
textbook Cllercises.
118: Search & Destroy: Avoiding the Use
of Inappropriate Strategies in Reading
Literary Tests- Rebecca R. Kline and
Michael B. Kline, Dickinson College
The application of reading strategies to lit­
erary texts must include a focus on enhanc­
ing comprehension rather than demonstrat­
ing iL A variety of activities using French
literary texts at all levels will demonstrate
this approach.
#9: Adult Learning Styles: What We
Need To Kaow To Develop Strategies
That Work- Carol Strauss Sotiropoulos,
Worcester Polytechnic Institute
How can we most effectively apply perti­
nent findings in the foreign language class­
room? The issue ofleaming styles specific
to adults has recently received renewed at­
tention by educational researchers.
#13: Techniques For Integrating The

Tr~ditional & Non· Traditional Learner
in the Foreign Language Clas..~rnom
--(Panel) Tnhy T;.-naricin.Gerard 1'. Melito,
Marina Y. Smith, Charlouc Gifford, Edna

Chansky
Thi.> prescnwtiort shows how community
colleges routinely integrate and retain tradi·
tiona! and non-tro!ditional students in one
foreign langullge cla>sroom. Learn how
they achieve success through a demonstra­
tion of four noteworthy techniques focusing
on acting, evaluation, pairing, and the use of
video.
#14: Learner-Driven Lessons Using
Hypermedia- Robert J. Blake, Univer­
sity of Rochester
This audiotape describes how to design
learner directed CALL lessons from the
Macintosh using Hyper-Card. The point of
departure is a 12-part .:omputer adventure
entitled "Recucrdosde Madrid" currently in
use in lhe language laboratory at the Univer­
sity of Rochester.
112S: Writing & Correcting Strategies
For Learners With Different Cognitive
Styles- Jose Ruiz and David N. Taylor
This presentation teaches how to select,
develop, write, and correct compositions of
students with different learning styles and
skills.
1129· Picture Perfect- Arlene F. White,
Salisbury State University
This presentation describes how to learn to
select and incorporate pictures into the for­
eign language classroom. Applicable for all
four &kills at aU levels.
1130: Teaching Llstellillg Comprehelllioo
Tbrougb Video Ia First-Y tar College
Spanisb- Judith E. Liskin-Gasparro and
Roberto A. Veguez. Middlebury College
Listening comprehension in the Spanish
program at Middlebury College is taught
from Day 1. Unscripted video skits, based
on current course material, are prepared by
the instructors for the first semester. In the
second semester, instructor-created activi­
ties,basedonJunePhillips' five stage method
Cor teaching comprehension, accompany
segments of authentic Spanish-language
television programs. Collaborative learn­
ing techniques are employed.
1135: Shifting The Focus In Reading In­
struction- Michael Danahy, University
of Wisconsin
Techniques to teach reading to unprepared
students in lower level courses. Training
students to use the dictionary and using
writing to read cla~s activities.

#39: Th~ Impa<·t OfCorar,utor Nth•
ing On f'orei~n I .ah(.!uagt· Lt>~lrning
TeachinM: The llan·arii··Stanfurd (
municatin·CollaiKlrativc- Judith F
mer and John Barson
A description ofth<' Harvani-S~mf<1nl
~l ln which French class~.':!\ 011 <111 (

campuses engaged in collaborauvc : . .11

tics. communicating via ncLworl~.;d 1

puters. This session includes a '"ide<
showing students students involve
computer communication and illestr.
specially designed software. Thcaudi,
will offer 'infc.1rmation on computcr-n
atcd exchanges, even to those with li<
computer knowledge and access to f;
tics.
#40: The Learning OfLanguage: Ke
Complex -- Maureen Regan, S\
Potsdam College
Thisaudiotapcdcscribcs the ways and rr
to capitalize on the complexity of lang
so as to maximize the interaction bct1
learner ,language, and language acquis
research. It critiques traditional attcmJ
simplify instruction which defy cu
research and are antithetical to the natu
language. Includes thumbnail sketc
related research plus explanation of tr
techniques, and activities needed to a
theory to practice.
#42: Developing Cultural Underst
ing Through The Use Of Authentic 1
-Richard C. Williamson, Yield Gallo
Marie-Christine Koop, Barbara W r
Angela Labarca
How are authentic texts invaluable ir
teaching of culture? A brief thcore
overview inllOduces the imponant cone
Specific examples in French, German,
Spanish follow ,thus giving participant
ability to answer this question for tt
selves.
#4S; Language Immersion & Tech
ogy- Kathleen James, Univ. of Mary
The Language House, a new academic
inglleaming program,openedat the Uni
sity of Maryland at College Park in th~
of 1989. The students are immerse,
French, Gennan, Hebrew ,ltalian,Japar
Russian and Spanish. The facility inch
live-in graduate mentors, a state-of-th<
multipurpose room, an international c
an international satellite receiving stal
and a computer-based language lean
center.
#47: Addressing The Affective Dom;

Conlinwd on pc.ge 2

