PROGRAM*

Day 1 Tuesday August 18, 1981

10:00-15:00

Event No.

1 JOINT LLA-NALLD PRELIMINARY DISCUSSIONS Matsukaze

Chairs: (A.M. session) Hiroshi ASANO, Tsukuba University, Japan (P.M. session) Robert KAPLAN, University of Southern California, USA

THEME: INTERNATIONAL COOPERATION IN THE USE OF TECH-NOLOGY FOR FOREIGN/SECOND LANGUAGE EDUCA-TION

The Presidents of the Language Laboratory Association of Japan (LLA) and the National Association of Learning Laboratory Directors (NALLD) will open the discussions with speeches of approximately thirty (30) minutes duration. The morning and afternoon sessions will be interrupted with a pause for lunch from 12:00 to 13:00.

Participants from Japan: President LLA Takashi KURODA, Otsuma Women's University Vice President LLA Kazuo AMANO, Otsuma Women's University Vice President LLA Sutesaburo KOHMOTO, Meiji Gakuin University Vice President LLA Hiroshi TAJIMA, Kobe City University of Foreign Studies Vice President LLA Kenkichi WATANABE, Fukuoka University Yoshinobu NIWA, Nagoya University Shoichi ANDO, Kyoto University Takeko ITAKURA, Fukuoka Women's Junior College Jiro OCHIAI, Fuchu Higasi Senior High School Kanevoshi NAKAYAMA, Kato Gakuin Language Institute Shigeru TAKADA, Seiwadai Junior High School Tatsuo HATTORI, Fukuoka City Hama Junior High School Participants from abroad:

President NALLD

Joseph H. SHEEHAN, University of Houston, USA

*Unless otherwise indicated, all presentations are 30 minutes in length.

NALLD Journal

ł

1

!

1

ţ

Vice President NALLD

Victor AULESTIA, University of Maryland, USA Executive Secretary NALLD

Samuel BURGGRAAF, Brigham Young University, USA Editor NALLD JOURNAL

Dale V. LALLY Jr, University of Louisville, USA Director, NALLD Publications Center

Charles P. RICHARDSON, Ohio University, USA

James E. ALATIS, Georgetown University, USA Joe HAMBROOK, British Broadcasting Corporation, England T. Edward HARVEY, Brigham Young University, USA Joseph HUTCHINSON, Defense Language Institute, USA Udo JUNG, University of Marburg, Germany Michael KAY, York University, Canada Wilga RIVERS, Harvard University, USA Terrence M. WALSH, St. Paul's School, USA

15:30-17:30

2 JOINT MEETING LLA NALLD EXECUTIVE BOARDS Matsukaze Chair: Hiroshi SUZUKI, Tokyo University, Japan

18:00-20:00

3 RECEPTION Seiran Host: Masuko IZUMI, Seinan Gakuin University, Japan End Day 1

Day 2 Wednesday August 19, 1981

	Title	Location	Time
4	REGISTRATION	Akebono Lobby	10:00
5	EXHIBITS	Gyokutei & Tchi	9:00-18:00
6	OPENING CEREMO Chair: Recorder: Opening Address:	DNY Akebono # 2 Sutesaburo KOHMOTO, Cha ference, Japan Masaki TSUZUKI, Kansai Uni Studies, Japan President of FLEAT and Association of Japan Takashi KURODA, Otsuma V Japan	versity of Foreign Language Lab

Greetings.	Joseph H. SHEEHAN, President, National Asso-
	ciation of Learning Laboratory Directors, USA University of Houston
Official Welcome:	Tatsuo TANAKA Japan Minister of Education

7 SPECIAL PRESENTATION | Akebono # 2 10:40-11:30 Nobushige TADOKORO, Fukuoka . University, Chair: Japan Recorder: Masuko IZUMI, Seinan Gakuin University, lapan Title: The History of Foreign Language Education and the Use of Technology in Japan Takashi KURODA, Otsuma Women's Presenter: University Special Presentation I will resume after lunch Note:

from 13:00-16:00 in the same location.

8 Lunch

11:30-13:00

9 VIDEO FESTIVAL I Akebono # 3 11:30-18:30 Host: Shozo USAMI, Language Lab Association, Japan Videotapes, videodiscs, and other visual materials prepared by students and teachers will be continuously shown during this VIDEO FESTIVAL.

13:00-16:00

7.1 SPECIAL PRESENTATIONS (cont'd)

		Akebono # 2 13:00-16:00
	Chair:	Nabushige TADOKORO, Fukuoka University, Japan.
	Recorder:	Masuko IZUMI, Seinan Gakuin University, Japan.
2	Title:	The History of Foreign Language Education and the

- 7.2 Title: The History of Foreign Language Education and the Use of Technology in the USA.
 - Presenter: Joseph HUTCHINSON, Defense Language Institute, USA.
- 7.3 Title: Old Myths, New Technologies and the Better Management of Language Learning.

Presenter: Peter STREVENS, Bell Educational Trust, England.

16:30-18:30

10	SECTION ME	ETING I-1 Suehiro
	Chair:	Dale V. LALLY Jr, University of Louisville, USA
10.2	Title:	Videodisc Systems and the Learning of Languages and Cultures
	Presenter:	Victor AULESTIA, University of Maryland, USA

NALLD Journal

10.3	Title:	The Use of Video in Elementary Language Instruc-
		tion (60 min)
	Presenter:	Theresia REIMERS, Hollins College, USA

16:30-18:30

11	SECTION MEETING I-2 Matsukaze Chair: Joseph HUTCHINSON, Defense Language Institu USA	
11.1	Title: Presenter:	Rate Alteration and its Place in the Language Lab T. Edward HARVEY, Brigham Young University, USA
11.2	Title: Presenter:	The Organization of a Tape Take-Home Service Michael KESSLER, San Francisco State University, USA
11.3	Title: Presenter:	Training the Language Lab Director Charles P. RICHARDSON, Ohio University, USA

16:30-18:30

12	SECTION MI Chair:	ETING I-3 Seiran Wilga RIVERS, Harvard University, USA
12.1	Title:	A Systematic Approach to the Development of Aural Skills
	Presenter:	Suzanne MAJHANOVICH, University of Windson, Canada
12.2	Title:	Up the Creek With a Paddle-Essential Prerequisites to Extended Listening
	Presenter:	Tim KIRK, Asian Institute of Technology, Thailand
12.3	Title:	From Controlled Composition to Creative Com- munication in Beginning Spanish
	Presenter:	Roma HOFF, University of Wisconsin, USA

16:30-18:30

13	SECTION M Chair:	
	Chair:	Penelope ALATIS, Hamilton High School, USA
13.1	Title:	The Self-Concept as Related to Achievement in Foreign Language Study
	Presenter:	Florence H. PRAWER, Central School, USA
13.2	Title:	Test Performance on a Verbal Learning Task as a Function of Anxiety-Arousing Test Instructions
	Presenter:	Leonore MANDELSON, Central School, USA
13.3	Title:	The Culture Track: A Viable Alternative to the Four Skill Track?
	Presenter:	Janis PALLISTER, Bowling Green State University, USA

13.4 Title:Vernalinguakinopoedia-Philosophy and Methodo-
logy for Language Instruction in the 21st Century
Presenter:Presenter:Sergio BOCAZ-MORAGA, East Washington Univer-
sity, USA

19:00-21:00

14 INFORMAL DINNER Kasuga Hideo TSUKIYAMA, Nagoya Junior College, Japan James D. WHITE, Tezukayama Gakuin University, Japan

Day 3 Thursday August 20, 1981

15	REGISTRATIO	N	Akebor	no Lobby	,	8	:30
16	EXHIBITS		Gyokut	ei & Icho	D	9:	30-18:00
17	VIDEO FESTI	IVAL II	Akebor	no # 3		9:0	00-11:00
	Host:	Osamu Japan	WATENABE,	Komae	Senior	High	School,

9:00-11:00

18 0	PECIAL STUD	Y I Akebono # 1
10 3		
	Chair:	Hiroyoshi HATORI, Tokyo University of Liberal Arts, Japan
	Theme:	The Use of Broadcasting: Past, Present and Future (This presentation will be in Japanese)
	Presenters:	Takami HATANAKA, Tohoku Gakuin University, Japan
		Tadahiko KATO, Okazaki City Mikawa Junior High School, Japan
19	SECTION M	EETING II-1 Suehiro
	Chairs:	Joseph HUTSHINSON, Defense Language Institute, USA
		Fumio MIYAHARA, Kyushu University, Japan
19.1	Title: Presenter:	Pitch Visualization and the Teaching of Intonation Eric F. JAMES, University of Toronto, Canada
19.2	Title:	A Practical Application of EMG Biofeedback and the Teaching of English Consonants Unfamiliar to Japanese
	Presenter:	Shuichi KOYAMA, Kansai Medical School, Japan

19.3	Title:	An Acoustic Study of the Differences Between American English and Japanese Dipthongs
	Presenters:	Fumio HIROSAKA and Seizaburo KAMATA, Sophia University, Japan
19.4	Title:	How to Overcome Difficulties in English Pronun- ciation
	Presenter:	Masaki TSUZUKI, Kansai University of Foreign Studies, Japan
9:00-11:	00	
20	SECTION M Chairs:	EETING II-2 Matsukaze Mikio KOMURA, Osaka University of Education,

Chairs:	Mikio	KOMURA,	Osaka	University	of	Education
	Japan					
	Michae	el M. WALS	H. St. P	aul's Schoo	I. U	SA

- 20.1 Title: Word Difficulty as a Readability Variable Presenter: Hideo KIYOKAWA, Wayo Women's University, Japan
- 20.2 Title: Some Psycholinguistic Experiments on the Process of Reading Comprehension.
 - Presenter: Shuhei KADOTA, Assumption High School, Japan.
- 20.3 Title: The Role of Educational Technology in Foreign Language Dyslexia
 - Presenter: Udo JUNG, University of Marburg, Germany.
- 21 SECTION MEETING II-3 Seiran
 - Chairs: Fumio INOUE, Fukuoka Seiryo Senior High School, Japan. Dale V. LALLY Jr, University of Louisville, USA
- 21.1 Title: Group Learning in a Large Class Presenter: Noboru YAMADA, Yoshida Senior High School, Japan.
- 21.2 Title: A Proposition for the Effective Use of the Language Lab
 - Presenter: Hiroshi SAIITO, Meiji Gakuin University, Japan.
- 21.3 Title: Media and the Development of Advanced Language Skills Presenter: Teresa H. deJOHNSON, Saint Louis University, USA.

9:00-11:00

22	SECTION	MEETING 11-4	Seiryu
	Chairs:	Yoshinobu	NIWA, Nagoya University, Japan
		Theresia E.	REIMERS, Hollins College, USA

Event No.				
22.1	Title:	Teaching English Through Videotapes at the Senior High School Level		
	Presenters:	Takanori NUKII, Takao UENO & Heidesaburo YAMADA, Rakuhoku Senior High School, Japan		
22.2	Title:	Learning Through Purpose-Made Video at Secon- dary and Adult Levels		
	Presenter:	Graham R. F. TILL, Linguaphone Institute, England		
22.3	Title:	The Visual Effect of the Speaker's Géstures on Auditory Comprehension.		
	Presenters:	Junichi AZUMA, Kazuhiro NOMURA & Shigeru YAMANE, Tezukayama Gakuin Junior College, Japan		
22.4	Title: Presenter:	Teaching American Culture in English Classes Kenji KITAO, Doshisha University, Japan		
23	SECTION M Chairs:	EETING II-5 Ariake Michael KAY, University of York, Canada. Takaya MACHIDA, Nagoya Gakuin University, Japan		
23.1	Title:	An Empirical Study on Listening Skill Building — A Neurolinguistic Approach		
	Presenter:	Tadashi TAKAHASHI, Kinryo Junior High School, Japan		
23.2	Title:	An Experimental Study of Rapid Reading Making Effective Use of a Videotape Recorder		
	Presenter:	Teruo SEKIYA, Sendai Senior High School, Japan		
23.3	Title: Presenters:	The Language Laboratory at Tokai University Hideaki MATSUYA, Tadao OGAWA & Nobuharu OZAWA, Tokai University, Japan		
0.00.44.00				
9:00-11:	Title:	Fusion of Listening Comprehension and Reading		
23.4	·	Activity in the Language Laboratory		
	Procentary	Manii SHIKATA Kyoto University of Education		

Presenter: Manji SHIKATA, Kyoto University of Education High School, Japan

11:00-13:00

24	LUNCH &	EXHIBITS WITH GUIDED TOUR
	Host:	Takeo KUNIYOSHI, Chiba University, Japan

13:00-14:50 25 SPE

i	SPECIAL LE	CTURE I
	Chair:	Michiko TENMA, Tsuda College, Japan
	Recorder:	Yoshio IBAYAMA, Fukui University, Japan
	Title:	Understanding the Learner in the Language Lab
	Presenter:	Wilga RIVERS, Harvard University, USA

NALLD Journal

.

i

ž

! •

,ť

í

1.1

Event No. 15:00-17:00

•

,

26	SECTION M Chairs:	EETING III-1 Suehiro Dale V. LALLY Jr, University of Louisville, USA Eiichi MIKI, Hyogo Prefectural Board of Education
26.1	Title: Presenter:	Programming English Classes for Beginners Toyoko SATO, Meinohama Junior High School, Japan
26.2	Title: Presenter:	Some Thoughts Regarding the Teaching of Spoken English Through the Language Lab Yoshinori HONDA, Tokyo College of Economics, Japan
26.3	Title: Presenter:	Electric Equipment as a Useful Educational Tool Muneo INOKUCHI, Tobata Senior High School, Japan
26.4	Title: Presenter:	Taming the Terrors of Technology Alex MCANDREW, University of Sydney, Australia

15:00-17:00

27	SECTION ME Chairs:	ETING III-2 Matsukaze James E. ALATIS, Georgetown University, USA Kiyoshi TSUNEKI, Toyama Medical & Pharmaceutical University, Japan
27.1	Title: Presenter:	Study and Practice of Public Speaking and Story- telling in the Language Laboratory Mitsuaki HAYASE, Kansai Junior College of Foreign Studies, Japan
27.2	Title: Presenter:	Non-native "Englishes": Problems and Causes Yukihiro NAKAYAMA, Kobe YMCA, Japan
27.3	Title:	Educating Students for Communication with People from Other Cultures
	Presenters:	Satoshi ISHII, Otsuma Women's University, Japan Donald W. KLOPF, University of Hawaii, USA
27.4	Title:	Training Fluency — An Essential Factor in Language Acquisition and Use
	Presenter:	Norman DAVIES, University of Linkoping, Sweden
28	SECTION ME Chairs:	ETING III-3 Seiran Michael KAY, York University, Canada Hiroshi KITA, Ishikawa Professional Senior High

School, Japan

Event N	o.			
28.1	Title:	An Experiment on Standardization of Japanese Pro- ficiency Tests — Aural Comprehension Tests vs Reading Comprehension Tests		
	Presenters:	Shigeko INAGAKI, Toshiko ISHIDA & Takeo NAKAMURA, International Christian University, Japan		
28.2	Tìtle:	Neurolinguistic Foundations in the Evolution of Learning Methods and Necessary Technology in the Teaching of Japanese as a Second Language. (60 minutes)		
	Presenters:	Kaori KITAZAWA & Terrence M. WALSH, St. Paul's School, USA		
15:00-17	15:00-17:00			
2 9	SECTION M	EETING III-4 Seiryu		
	Chairs:	Sergio BOCAZ-MORAGA, Eastern Washington Uni- versity, USA; Fumio SAWAMURA, Sonoda Women's University, Japan		
29.1	Title:	Self-instructional Teaching Materials: What and How		
	Presenter:	Jeris E. STRAIN, Moza English Language Consultants, USA		
29.2	Title:	Some New Suggestions on Teaching Methods and		

29.2 Title: Some New Suggestions on Teaching Methods and Materials Based on Second Language Acquisition Research

Presenter: Ikuo KOIKE, Keio University, Japan

29.3 Title: Principles Governing the Natural Acquisition of a Second Language and Their Implications for the Organization of Foreign Language Teaching Programs

Presenter: Susumu NAGARA, University of Michigan, USA

30 SECTION MEETING III-5 Seiryu Chairs: Charles P. RICHARDSON, Ohio University, USA Hiroshi SUZUKI, Tokyo University, Japan

30.1 Title: Language Laboratory Headphone Systems and the Simulation of Natural Sound Hearing

Presenters: Shuji GOTO, Masayuki FUJISAKI, Yoichi KIMURA, Takashi MATSUMOTO & Akitoshi YAMADA, Matsushita Communications Industries, Ltd., Japan

- 30.2 Title: Media and Materials 'for Individualized Language Instruction and their Evaluation
- Presenter: Masayuki SHIMADA, Institute of Vocational Training, Japan

NALLD Journal

Event No.30.3Title:TELP-CAI System for English Teaching
Presenter:30.4Title:Isao MIZUMACHI, Tokai University, Japan30.4Title:Machine Translation Revisited — Implications for
the Teaching of English for Science and Technology
Presenter:Presenter:John C. MAHER, Shimane Medical University, Japan

17:15-18:30

31	SPECIAL LE	CTURE II Akebono # 1
	Chair:	Samuel E. BURGGRAAF, Brigham Young University, USA
	Recorder:	Yasushi SATO, Meiji Gakuin University, Japan
	Title:	Electronic Media, Instructional Technology and Language Instruction in Planning the Use of English as a Language of Wider Communication in non- English Speaking Countries
	Presenter:	Robert KAPLAN, University of Southern California, USA END DAY 3

Day 4 Friday		
August	21, 1981	
8:30		
32	REGISTRATI	ON MOMOYAMA LOBBY
9:00-12	:00	
33	EXHIBITS	GYOKUTEI & ICHO
9:00-12	:40	
34	SPECIAL ST	UDY II Matsukaze
	Chair:	Hiroyoshi HATORI, Tokyo University of Liberal Arts, Japan
	Presenters:	Yo AIZU, Waseda University, Japan Joe HAMBROOK, British Broadcasting Corporation, England Takami HATANAKA, Tohoku University, Japan Tadahiko KATO, Okazaki City Gakuin Mikawa Junior High School, Japan Shozo USAMI, LLA Kanto Chapter, Japan

FLEAT 1981

9:00-10:15

35	SPECIAL LE	CTURE III MOMOYAMA
	Chair:	Yukinobu ODA, Doshisha University, Japan
	Recorder:	Masatoshi OBATA, Tenri University, Japan
	Title:	Evaluation Beyond the Numbers
	Presenter:	R. H. THRASHER, International Christian University,
		Japan

10:30-13:00

36	SYMPOSIUM	
	Chair:	James D. WHITE, Tezukayama Gakuin University, Japan
	Recorder	Yukio IKARI, Kobe City University of Foreign Studies, Japan
	Theme:	Foreign/Second Language Education and Technology in the Future
	Panelists:	James E. ALATIS, Georgetown University, USA Norman DAVIES, University of Linkoping, Sweden Masaya KANEDA, Nagoya Gakuin University, Japan

13:00-14:00

37 LUNCH

14:15-14:30

38	FLEAT CLOSING CEREMONY MOMOYAMA	
	Chair:	Samuel BURGGRAAF, Brigham Young University, USA
	Recorder:	Nobushige TADOKORO, Fukuoka University, Japan
	Presenters:	Sutesaburo KOHMOTO, Meiji Gakuin University, Japan
39	JOINT LLA-NALLD MEETING Matsukaze	
	Chairs:	Hiroshi ASANO, Tsukuba University, Japan
		Robert KAPLAN, University of Southern California,
		USA

For participants refer to event 1.

END FLEAT CONFERENCE