

FLINT CONFERENCE

Complete list of Presentors & presentations at the 1983 FLINT Conference held at the Defense Language Institute, Monterey, CA., September 21-24, 1982. Due to a publication error, only part of this list appeared in the last issue of the NALLD Journal.

- "Presentation and Discussion of the Interactive Program MONTE VIDISCO" Junius BENNION, Brigham Young University
"Making Existing Video Material Interactive"
Captain Michael BUSH, Air Force Academy
"Improved Approaches for Designing Foreign Language Instruction"
Michael DEBLOIS, Utah State University
"Ergonomic Input"
Mark Richard FOGG, Marc Fogg Software
"Using Research Based Principles to Design Student-Controlled Interactive Videodiscs: Do the Old Rules Still Apply?"
Larry GALE, Brigham Young University
"Template or Free-Form Systems? A Look at the Issues"
Glyn HOLMS, University of Western Ontario
"Upgrading a Learning Laboratory to Accomodate Videodisc and Microcomputer Delivery Systems"
Dale LALLY, University of Louisville
"Multilingual Processors"
Carl LEHFELD, Acurex
"Klavier im Haus-An Annotated Version"
Paul LUCKAU, Brigham Young University
"Analysis and Design Model for Foreign Language Instructional Systems"
Paul MADARASZ, Defense Language Institute
"A Computer-Based Language Instruction System"
Lawrence MARKOSIAN, Stanford University
"Some Trivial Ways of Using a Microcomputer in Language Teaching"
Hanno MARTIN, Director Goethe Institute, Munich
"How Teacher-Independent Can CAI Courseware Be?"
Frank OTTO, Linguistics Department, Brigham Young University
"Video Retrieval Systems for Foreign Languages"
Sue OTTO, University of Iowa
"A User Design for Apple II"
Jim PUSACK, University of Iowa
"Video Design and Methodology for Foreign Language Teaching"
Joan RUBIN, Consultant
"Methods of Using Microcomputers in Foreign Language Instruction"
John R. RUSSELL, State University of New York at Stony Brook
"Spion: Intelligent Games for German Language Teaching"
Ruth H. SAUNDERS, Miami University

A LAB TO FIT YOUR BUDGET

The latest addition to Sony Learning Systems' complete products is the LLC-8A, 40-position Instructor's Control Panel for use in low-cost labs.

This panel joins the other available models (LLC-1000, LLC-7 and LLC-11) to offer an added choice of control console when buying a lab on a limited budget.

Another product of Sony's total-system engineering, the LLC-8A offers their usual reliability and ease of operation. Can be used with a selection of recorders or booth amplifiers.

For more information call your Sony Learning Systems Dealer or

SONY LEARNING SYSTEMS
NATIONAL DISTRIBUTOR
educational electronics corporation

213 NORTH CEDAR • INGLEWOOD, CALIFORNIA 90301 • (213) 677-8167

Please mention the NALLD Journal when contacting our advertisers

"Considerations About the Use of Technology in the Learning of Foreign Languages"

Edward W. SCHNEIDER, Syracuse University School of Education.

"Today's Future Technology for Language Study: Voice Recognition and Word Verification"

Brian SCOTT, Scott Instrument

"Teaching the Receptive Skills"

David H. WYATT, American Language Academy

REPORT FROM...

THE JOINT NATIONAL COMMITTEE FOR LANGUAGES [JNCL]

Proposed new legislation favors math, science, and foreign languages.

Several bills of importance to the language community have been submitted to the 98th Congress.

-The National Education and Economic Development Act of 1983 (H.R. 659) submitted by Rep. Carl Perkins (D-KY) would provide an initial \$1 billion in Federal assistance for improved elementary and secondary opportunities in mathematics, science, technology, and FOREIGN LANGUAGES in order to strengthen the security and economic and cultural progress of the U.S. This very comprehensive legislation would provide funding for, among others, inservice training, equipment acquisition (both hardware and software), and fund cooperative, exemplary, and pilot programs.

-The American Defense Education Act (H.R. 881), also submitted by Rep. Perkins, would improve the quality of instruction in mathematics, sciences, communication skills technology, and FOREIGN LANGUAGES through incentives. In addition to elementary and secondary programs, this bill provides funds for research and incentive grants, teacher training, and postsecondary programs.

-The Soviet-Eastern European Research and Training Act of 1983 (H.R. 601), submitted by Rep. Lee Hamilton (D-IND) would create a fund for advanced research, information dissemination and graduate training in Soviet and Eastern European Studies.

For additional information on these and other topics relating to foreign languages, contact:

J. David Edwards, Director
Council for Languages & Other International Studies
11 DuPont Circle, Suite 210
Washington, D.C. 20036
(202) 483-7200

LISTEN!
The WORLD Understands
 Those who speak its languages

Send for free new 1983 catalog of 113 courses in 32 different languages.

AUDIO-FORUM®

- Self-instructional book/cassette courses.
- The same courses used by U.S. Dept. of State.
- Recorded by native-born speakers.
- Typical course: 12 cassettes (17 hr.) plus 400-page text, \$125.

Suite 49E, On-The-Green, Guilford, CT 06437 (203) 453-9794

International Association for Learning Laboratories
 NALLD JOURNAL
 New Advances in Learning Laboratory Development

Name	MEMBERSHIP	APPLICATION
Title	<input type="checkbox"/> New Member	<input type="checkbox"/> Renewal
Institution	North American U.S./Can/Mexico	\$15
Address to which NALLD JOURNAL is to be sent:	All libraries + Foreign air mail	\$20
Address	Student	\$10
City State Zip	Sustaining Member	\$100

Return this form to:
 NALLD JOURNAL
 Academic Publications
 Administration Building
 University of Louisville, KY
 40292

Please mention the NALLD Journal when contacting our advertisers

IALL Program for the Northeast Conference on the Teaching of Foreign Languages. Baltimore, MD. April 28-May 1, 1983.

FRIDAY-APRIL 29. 4:30 PM Room 323

Two International Video Projects for Learning Language and Culture

Convenor: Robin Lawrason, Temple University

Presentors: Alan Soffin, Temple University, and Adrea Kavanaugh, University of Pennsylvania.

This will be a description of the Videoexchange Education Program and the program entitled Internationalizing Education Through Satellites, both of which use videotapes to link language classes. The presentors will also offer suggestions for using the programs by teachers and media staff.

This program will be repeated on Saturday morning at 9:30 AM in the same location.

SATURDAY-APRIL 30. 11:30 AM Room 321

Computer and Video Assisted Instruction in Beginning Language Training

Convenor: Roger Sanchez-Berroa, Wesleyan University

Presentors: Theresia E. Reimers and Walter V. Tuman, Hollins College.

This session will be a survey of computer assisted instructional methods and materials including micros, main frames, and software. The visual segment will include dimensional animation, film, and slides. New media combinations will include pre-programmed sources along with original interactive video programs.

SOLVING INSTRUCTIONAL PROBLEMS

The American Council on the Teaching of Foreign Languages (ACTFL) and the Southern Conference on Language teaching (SCOLT) are cooperating on a two-year project to find out how research can help foreign language teachers solve immediate instructional problems. ACTFL & SCOLT are actively soliciting questions and comments from teachers to present to the appropriate committee. If you have comments or questions, please contact:

Thomas C. Cooper
ACTFL/SCOLT Task force on research
Department of Germanic and Slavic Languages
University of Georgia
Athens, GA 30601

The Learning Lab That Talks Your Language.

If you've waited this long for a learning lab, be patient one more week.

You want multiprogram flexibility, microprocessor speed and simplicity, and fingertip push-button control in an easily-expandable system? Revox has it. You want automatic program transfer, modular plug-ins for easy maintenance, cost-cutting durability, Swiss precision, and decentralized intelligence? Revox talks your language.

The Revox Trainer concept is based on decentralized intelligence which means that the instructor's console desk handles only the organizational tasks within the system, while the students' individual recorder units handle the other functions.

Since the instructor's desk contains only the control and feedback functions, it has become remarkably simple. The status of each function is continuously indicated, and the direction of each process is shown with illuminated colored arrows. The task being performed can be recognized at a glance, and full monitoring of and access to all student recorders is ensured.

Basic features include the capability to handle up to four program sources and transfer two programs simultaneously to two freely-assembled student groups. The modular design allows the

system to expand to accommodate up to 75 student positions, transfer up to four individual programs to four freely-assembled student groups, and connect up to ten program sources.

For over 30 years, Studer Revox of Switzerland has designed and manufactured high-quality tape recorders and audio components. Today, Revox Trainer language laboratories are in daily use at more than 1,000 schools and universities worldwide.

Ingenious. Simple. Precise. Reliable. The Revox learning lab—from the Swiss who made precision an art.

Don't make that important decision about a new learning lab without waiting one more week to receive our detailed brochure.

Contact: Revox Educational Division, Studer Revox America, 1425 Elm Hill Pike, Nashville, TN 37210. (615) 254-5651.

STUDER REVOX
AMERICA INC.

Please mention the NALLD Journal when contacting our advertisers

NORTHEAST CONFERENCE PARTICIPANTS

Participants at the northeast conference in Baltimore are cordially invited to visit a truly exceptional and progressive Language Media Center at the University of Maryland's Baltimore county campus in Cantonsville, MD. Attendees will have the opportunity to observe first hand a Model Language Media Center encompassing innovative open space design and high technology operation. The tour will focus on:

- * An attractive microcomputer Learning Laboratory
- * Live foreign language television broadcasts via satellite down-link and shown on large screen TV.
- * Attractive and functional multi-media/multi-purpose instructional settings for:
 - large group instruction
 - small group conferences and seminars
 - self-paced mediated instruction
 - reading, browsing, and independent study
- * Circulation desk and computer tabulating service area
- * Instructional software production and processing area
- * Video editing and dubbing area
- * Space-saving mobile storage units for hardware and software

This will be a unique opportunity to observe modern technology and innovative design in a beautiful Modern Language Media Center.

**SIGN UP AT THE NORTHEAST CONFERENCE HOSPITALITY BOOTH
ON APRIL 28 TO RESERVE A SEAT.**

Date of Visit: Friday, April 29, 1983

Time of Visit: Depart at 4 PM and return at 6 PM

Free refreshments and transportation! Meet the bus at the Pratt Street entrance of the Baltimore convention center.

An all-new system from the leader

MONI-COM III

Wireless Language Laboratory

This third generation system—the exciting MONI-COM III language lab—helps students develop more authentic speech skills, takes up less space . . . and it's more cost-effective than ever!

Turns any room into a lab

Two-way wireless headset/transceivers (cordless) allow unrestricted room usage and student positioning within the room.

Level III lab now wireless

The new P/H Portable Drill Recorder permits individual, dual track student recording, so they can listen, respond and compare.

P/H also produces wireless systems for business education, libraries and media resource centers. For more information (educators call collect), contact:

P/H ELECTRONICS, INC.

413 E. Helena Street

Dayton, Ohio 45404 (513) 461-5898

Tell me more about the new P/H Portable Drill Recorder:

Name _____

Title _____

Organization _____

Address _____

City, State, Zip _____

Phone () _____

EDUCATORS CALL COLLECT

Please mention the NALLD Journal when contacting our advertisers