

CALENDAR 1984

8-13 July

Third International Congress for the Study of Child Language in Austin, Texas, USA.

Information: Dr. Anne van Kleeck, Department of Speech Communication, University of Texas at Austin, Austin, TX 78712, USA.

15-20 July

Sixth World Congress of the International Federation of Teachers of French (FIPF) in Quebec, Canada.

Theme: Living French - Dialogue of Cultures and Individual Development.

Information: FIPF, Secretariat, 1, Avenue Leon Journault F-92310 Sevres, France; Bureau du president de la FIPF, 1410, rue Stanley, Montreal, Quebec H3A 1P8, Canada.

30 July-4 August

Berlin Seminar on Literature and Theatre in the Federal Republic of Germany and in the German Democratic Republic.

Information: U. Beitter, Hamilton College, Clinton, New York 13323, USA.

August: dates to be announced

Eighteenth Colloquim of AIMAV (Association Internationale pour la Recherche et la Diffusion des Methodes Audio-Visueles et Structuro-Globales) on creativity in language teaching in Sao Paulo, Brazil.

Information: AIMAV, University, Blandijnberg 2, B-9000 Gent, Belgium.

5-10 August

Seventh World Congress of the International Association of Applied Linguistics (AILA) in Brussels, Belgium.

Theme: The Contribution of Applied Linguistics to International Understanding.

Information: Professor Dr. J. Nivette, AILA World Congress, Vrije Universiteit, Pleinlaan 2, B-1050 Brussels, Belgium.

17-23 August

Tenth World Congress of the International Federation of Translators (FIT) in Vienna, Austria.

Theme: Translators and their Position in Society.

Information: FIT World Congress, Postfach 80, A-1107 Wien, Austria.

24-28 August

Seventh International Joint Conference on Artificial Intelligence (IJCAI) in Vancouver, Canada.

Information: F. Sauter, ZWD, Si. 410, IDS, Postfach 5409, D-6800 Mannheim 1, Federal Republic of Germany.

26-29 September

Annual Conference of the German Association for Applied Linguistics (GAL) in Berlin (West).

Theme: New Forms of Communication - a Challenge for Applied Linguistics.

Information: GAL, University, Postfach 3825, D-5500 Trier, Federal Republic of Germany.

5-6 October

Fourteenth Annual Conference of Language Centres in the Federal Republic of Germany (AKS) in Dortmund, Federal Republic of Germany.

Theme: Language Instruction for the Job at University Level.

Information: AKS Clearing House, University, Postfach 102148, D-4630 Bochum 1, Federal Republic of Germany.

31 October - 4 November

National congress of teachers of French at school and university level in Bayreuth, Federal Republic of Germany.

Theme: The Teaching of French Language and Literature Outside of Europe.

Information: U. Wielandt, Friedlandstrasse 46, D-7210 Rottweil, Federal Republic of Germany.

16-18 November

Annual Meeting of the American Council on the Teaching of Foreign Languages (ACTFL) in Chicago, Illinois, USA.

Information: ACTFL, Box 408, Hastings-on-Hudson, New York 10706, USA.

16-21 November

Conference of the National Council of Teachers of English (NCTE) in Detroit, Illinois, USA.

Information: NCTE, 1111 Kenyon Road, Urbana, Illinois 61801, USA.

19-21 November

Workshops of the American Council on the Teaching of Foreign Languages (ACTFL) in Chicago, Illinois, USA.

Information: ACTFL, Box 408, Hastings-on-Hudson, New York 10706, USA.

23-25 November

Tenth Annual International Conference on Language Teaching and Learning of the Japan Association of Language Teachers (JALT) in Tokyo, Japan.

Information: JALT, c/o Kyoto English Center, Sumitomo Seimei Building, Karasuma Shijo Nishi-iru, Shimogyo-ku, Kyoto 600, Japan.

1985**5-10 March**

Nineteenth Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in New York, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

11-13 April

Central States Conference on the Teaching of Foreign Languages, jointly with the Foreign Language Association of Missouri in Kansas City, Kansas, USA.

Information: G. Ervin, Department of Slavic Languages, Ohio State University, Columbus, Ohio 43210, USA.

May: dates to be announced

Pacific Northwest Conference on Foreign Languages in Laramie, Wyoming, USA.

Information: R. Verzasconi, Department of Foreign Languages and Literatures, Oregon State University, Corvallis, Oregon 97331, USA.

1986**3-8 March**

Twentieth Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in Anaheim, California, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

Summer: dates to be announced

Eighth World Congress of the International German Teachers' Association (IDV) in Neuchatel, Switzerland.

Information: Professor Dr. K. Hyldgaard-Jensen, Eriksfalts-gatan 16a, S-21432 Malmö, Sweden.

Summer: dates to be announced

Seventy-first World Congress of Esperanto in Beijing, People's Republic of China.

Information: World Association of Esperanto, Nieuwe Binnenweg 176, BL-3015 BJ Rotterdam, The Netherlands.

August: dates to be announced

Sixth International Conference of Nordic and General Linguistics in Helsinki, Finland.

Information: Department of Nordic Languages, University, Hallituskatu 11-13, SF-00100 Helsinki, Finland.

1987

28 April - 3 May

Twenty-first Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in Hollywood, Florida, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

Summer: dates to be announced

Seventy-second World Congress of Esperanto in Warsaw, Poland.

Information: World Association of Esperanto, Nieuwe Binnenweg 176, NL-3015 BJ Rotterdam, The Netherlands.

16-21 August

Eighth World Congress of the International Association of Applied Linguistics (AILA) in Sydney, Australia.

Information: Professor Dr. J. Nivette, Vrije Universiteit, Pleinlaan 2, B-1050 Brussels, Belgium.

1988

8-13 March

Twenty-second Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in Chicago, Illinois, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

1989

7-12 March

Twenty-third Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in San Antonio, Texas, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

1990

5-10 March

Twenty-fourth Annual Conference of Teachers of English to Speakers of Other Languages (TESOL) in San Francisco, California, USA.

Information: TESOL Central Office, 202 D.C. Transit Building, Georgetown University, Washington, D.C. 20057, USA.

INTERNATIONAL EVENTS

News of FIPLV

The fifteenth International Congress of the FIPLV will take place in Helsinki (Finland) in July 1985. A brochure "Preliminary Announcement and Call for Papers" has just been published and is available in English, French, and German. The organizers have announced, however, that the FIPLV World Congress has no restrictions in language use. It concentrates on all languages, and papers can be read in any language.

In November 1983, the General Assembly of FIPLV elected a new Executive Committee in Vienna (Austria) for the period of 1984 to 1986. President E.M. Batley was re-elected. The three Vice-Presidents are from Nigeria, Finland and the German Democratic Republic. A complete list of members of the Executive Committee can be obtained by writing to: FIPLV Head Office, Seestrasse 247, CH-8038 Zurich, Switzerland.

Activities of the International Association of Teachers of English as a Foreign Language [IATEFL]

Since September 1982, the IATEFL has published six newsletters, comprising roughly 365 pages, exclusive of advertisements, and has held one international conference at St. Mary's College, Twickenham, England, attended by 500 participants. The theme of the conference was "Motives and incentives in the learning of English as a foreign or second language". Over 90 sessions of the four-day conference were based on aspects of this theme, and summaries both of the main speakers' talks and ensuing discussion, and of small-group activities, appeared in the Newsletters, which also publish short articles and items of news.

The Association's eighteenth international conference will be held, jointly with the English section of the VLLT (the Dutch national multilingual member of the FIPLV) at Groningen, Netherlands, from 25 to 27 April 1984. Total participation is to be restricted to about 400, of whom half are to be from outside the Netherlands. The conference theme is "Ways in which teachers teach and learners learn". Dutch teachers of English may obtain further information from Drs. A.J. van Essen, Rijksuniversiteit Groningen, Instituut voor Toegepaste Taalkunde, Grote Kruisstraat 2.1, Groningen, Netherlands, and other teachers of English from Mrs. B. Thomas, 87 Bennells Avenue, Tankerton, Whitstable, Kent CT5 2HR, England.

A short history of the Association appeared in Newsletter No. 75 (October 1982), of which a few copies are still available. Write to: IATEFL, 16 Alexandra Gardens, Hounslow, Middlesex TW2 4HU, England.

alsed - FIPLV Newsletter

Edited by the FEDERATION INTERNATIONALE DES PROFESSEURS DE LANGUES VIVANTES (FIPLV). FIPLV Head Office: Seestrasse 247, CH-8038 Zurich, Switzerland.

Editorial Office: Foreign Language Research Information Centre (1FS), Marburg University, Lahnberge, D-3550 Marburg, Federal Republic of Germany. Tel.: 06421/282141. Telex 482372 (uni marburg).

Published jointly with the Division of Structures, Content, Methods and Techniques of Education, Unesco, 7, place de Fontenoy, F-75700 Paris, France. Communications concerning subscriptions should be directed to this Division of Unesco.

This NEWSLETTER is published in English, French and Spanish. Any item may be quoted, reproduced or translated provided acknowledgement is given (alsed-FIPLV). The information given in the NEWSLETTER does not fall under the responsibility of Unesco.

New P/H Portable Drill Recorder

First wireless, dual track laboratory lets students listen, respond, compare

Combining the convenience and flexibility of a wireless system with the drill capability previously available only in a wired laboratory, the new Portable Drill Recorder (PDR) from P/H Electronics lets students practice various programs without cables cluttering the room.

Each student can make a master recording from the program while at the same time recording responses on a separate track for comparison. New responses can be recorded as often as desired without disturbing the master copy.

For free literature or a no-obligation demonstration, contact the leading innovator and manufacturer of wireless learning and listening systems . . .

P/H ELECTRONICS, INC.
413 E. Helena Street
Dayton, Ohio 45404 (513) 461-5898

CALL FOR PROPOSALS FOR CONFERENCE PROGRAMS

Each year IALL sponsors presentations in conjunction with, but not limited to, the three major professional conferences: ACTFL, AECT, and the Northeast Conference. Papers on topics of interest to Learning Lab directors, as well as papers on the overall topic of mediated language instruction are being solicited for presentation at any appropriate professional conferences. Many IALL members are engaged in numerous projects that would be of interest to other media professionals. Please support your organization as well as your own professional growth by sharing your experience with your colleagues.

Please send proposals to:

Dr. Robin Lawrason, Director
Media Learning Center
Humanities Building HL-21
Temple University
Philadelphia, PA 19122
215-787-8625

FLEAT PROCEEDINGS

The proceedings of the first international conference on Foreign Language Education and Technology [FLEAT] are now available for sale at \$5.00 per copy. Send a check or money order in US currency, made out to IALL to:

Mr. Charles Richardson
Executive Director, IALL
Ellis Hall, Ohio University
Athens, OH 45701