

DOCUMENT RESUME

ED 257 322

FL 015 075

AUTHOR Behrens, Sophia A., Comp.
TITLE Directory of Foreign Language Service Organizations:
3. Language in Education: Theory and Practice, No. 61.
INSTITUTION Center for Applied Linguistics, Arlington, Va.; ERIC Clearinghouse on Languages and Linguistics, Washington, D.C.
SPONS AGENCY National Inst. of Education (ED), Washington, DC.
REPORT NO ISBN-0-15-599313-5
PUB DATE 85
CONTRACT 400-82-0009
NOTE 154p.
AVAILABLE FROM Harcourt, Brace, Jovanovich International, Orlando, FL 32887.
PUB TYPE Reference Materials - Directories/Catalogs (132) -- Information Analyses - ERIC Information Analysis Products (071)
EDRS PRICE MF01/PC07 Plus Postage.
DESCRIPTORS *Agency Role; Cultural Enrichment; Elementary Secondary Education; Higher Education; *Information Sources; Instructional Materials; Language Teachers; Organizations (Groups); *Professional Associations; Professional Services; Publications; *Publishing Industry; Researchers; *Resource Materials; *Second Language Instruction; Teaching Guides

ABSTRACT

This updated resource guide for foreign language educators contains information on resources and services that can help enrich the classroom instruction. It is also designed for those who are concerned with the study or advancement of foreign languages and cultures. Information is provided on 149 foreign language service organizations and 68 publishers and distributors of foreign language materials. A language index is included. Two major sources of information and services relating to the teaching of English as a second language have also been included: Teachers of English to Speakers of Other Languages (TESOL) and the English Language Division of the British Council Central Information Service (formerly the British Council English Teaching Information Centre. For each service organization, information is provided on: the president, founding data, source of funding, number of staff, purpose, subject area, grade level, services, geographic area served, newsletter, publications, and projects in progress. The listing of publishers and distributors includes the address, phone number, and contact persons, when known. Publishers/distributors that provide inservice training for educators purchasing their materials are identified, along with any cost involved. Organizations and publishers/distributors offering services or materials related to specific languages may be located in the index under the language itself or under broader terms such as, "Uncommonly Taught Languages," and "East European Languages." (SW)

ED 257 322

LANGUAGE IN EDUCATION: THEORY AND PRACTICE

**Directory of
Foreign Language Service Organizations: 3**

Sophia A. Behrens, Comp.

A publication of

 Center for Applied Linguistics

Prepared by

 * **Clearinghouse on Languages and Linguistics**

 HARCOURT BRACE JOVANOVICH, INC.
Orlando San Diego New York
Toronto London Sydney Tokyo

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- The document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

FL015075

LANGUAGE IN EDUCATION: Theory and Practice : 61

This publication was prepared with funding from the National Institute of Education, U.S. Department of Education under contract no. 600-82-0004. The opinions expressed in this report do not necessarily reflect the positions or policies of NIE or ED.

Copyright ©1985 by Harcourt Brace Jovanovich, Inc. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publishers.

Requests for permission to make copies of any part of the work should be mailed to:

Permissions
Harcourt Brace Jovanovich, Publishers
Orlando, Florida 32887

Printed in the United States

ISBN 0-15-599313-5

11

BEST COPY AVAILABLE

CONTENTS

INTRODUCTION	vii
FOREIGN LANGUAGE SERVICE ORGANIZATIONS	1
PUBLISHERS AND DISTRIBUTORS OF FOREIGN LANGUAGE MATERIALS	128
LANGUAGE INDEX	140

v

INTRODUCTION

Purpose

This directory is an expanded and updated version of the Directory of Foreign Language Service Organizations, which was first published by the Center for Applied Linguistics and the ERIC Clearinghouse on Languages and Linguistics in 1978 and revised in 1981. Thirty-four new organizations have been added since the last edition. The directory is intended to provide foreign language educators with a convenient reference guide containing information on the availability of resources and services that can help them enrich classroom instruction. It is meant to be useful as well to all those who are concerned with the study or advancement of foreign languages and cultures. Two major sources of information and services relating to the teaching of English as a second language have also been included--Teachers of English to Speakers of Other Languages (TESOL) and the English Language Division of the British Council Central Information Service (formerly the British Council English Teaching Information Centre).

Organization

The directory is divided into three sections: Foreign Language Service Organizations, Publishers and Distributors of Foreign Language Materials, and the Language Index. Organizations and publishers/distributors offering services or materials related to specific languages may be located in the index under the language itself or under such broader terms as "Foreign Languages, General," "Uncommonly Taught Languages," "African Languages," "East European Languages," etc.

How to Use the Directory

This directory may help the reader in several ways. For example, a teacher of Italian may want information on Italian culture. The index should be consulted under "Italian" for organizations and publishers focusing specifically on this language. Or a school may want to develop a new Spanish curriculum and would like to provide inservice training for teachers after the curriculum is adopted. The list of publishers indicates those that offer inservice training. Individual organizations may also be checked under "services" to identify those that provide consultant services.

We welcome suggestions for future additions to the directory and have provided a form on page ix for this purpose. Please note, however, that the only academic language-teaching programs that we include are those that offer community outreach services to teachers and students of foreign languages.

Sophia Behrens, compiler

DIRECTORY OF FOREIGN LANGUAGE SERVICE ORGANIZATIONS

**ERIC Clearinghouse on Languages and Linguistics
Center for Applied Linguistics
1118 22nd Street, N.W.
Washington, DC 20037**

If your organization offers services to foreign language educators and students and has not been included in this directory, or if you know about an organization that has been omitted, please fill in the form below. This information will be included in future compilations.

Name of Organization _____

Address _____

Executive Officer _____

Information supplied by:

Name _____

Address _____

Phone _____

Thank you!

ix

1. AFS INTERNATIONAL/INTERCULTURAL
PROGRAMS, INC.
313 East 43rd Street
New York, NY 10017
212/949-4242

President: William Dyal

Date founded: 1947

Source of funding: Student participation fees;
local chapter fees; corporation, foundation, govern-
ment grants; donations

Staff: 220 in U.S.; 400 worldwide

Purpose: To promote peace by stimulating an aware-
ness of mankind's common humanity, a wider
understanding of the diverse cultures of the world,
and a concern for the global issues confronting
society

Subject area: Foreign language of host country;
cross-cultural communication; personal development;
global awareness

Grade level: Secondary education; adult education

Services: Student, adult, and professional
exchanges; letter and phone information requests;
cross-cultural materials development; annual meet-
ings for volunteers

Geographic area served: U.S.; 55 nations abroad

Newsletter: AFS/World, published 10 times per year,
free to volunteers; Gateways, published quarterly,
free to volunteers and donors

Publications: Occasional Papers in Intercultural
Learning, published 2 times per year, free on
request

Projects in progress: Impact study of the AFS
experience on students; study of the dynamics of
hosting

2. ASSE INTERNATIONAL STUDENT EXCHANGE PROGRAM
228 North Coast Highway
Laguna Beach, CA 92651
714/494-4100

Managing Director: William J. Gustafson

Date founded: 1976

Source of funding: Participant fees
Staff: 29 plus 500 volunteer representatives throughout the U.S. and Canada
Purpose: To contribute to international understanding through exchange programs enabling students to learn about other languages and cultures through active participation in family, school, and community life
Subject area: German; Dutch; Swedish; Danish; Norwegian; Finnish; cross-cultural communication
Grade level: Secondary education
Geographic area served: U.S.; Canada; Sweden; Denmark; Norway; Finland; Iceland; Germany; Switzerland; Britain; Holland
Projects in progress: ASSE is a nonprofit, public benefit, U.S. Information Agency-designated organization, affiliated with the Swedish and Finnish national Ministries of Education and the Norwegian Youth Council, and provides exchange opportunities between the U.S. and Scandinavian countries as well as West Germany, Switzerland, Great Britain, and the Netherlands.

3. AFRICAN STUDIES CENTER
Michigan State University
100 Center for International Programs
East Lansing, MI 48824
517/353-1700

Director: David Wiley
Outreach Director: Marylee Wiley
Date founded: 1960
Source of funding: U.S. Dept. of Education; university; occasional grants from other organizations
Staff: 113
Purpose: To coordinate and facilitate the development of programs of teaching, research, and public service in African area studies at the university; to serve teachers and community groups through the outreach program
Subject area: Akan/Twi; Amharic; Arabic; Bambara/Mandingo; Fula; Hausa; Igbo; Kpelle; Krio;

Lingala; Luganda; Mende; Nyanja/Chewa; Oromo (Galla); Shona; Somali; Swahili; West African Pidgin English; Xhosa; Yoruba; French

Grade level: Elementary, secondary, and higher education

Services: Consultant services; workshops; letter and phone information requests; career counseling

Resource center: Unique collection of several thousand teaching materials on Africa and global issues (such as food, population, women, human rights, multinational corporations). Included are books; teachers' manuals; periodicals; teaching aids such as maps, charts, posters; audiovisual materials including color slide sets, filmstrips, and recordings. Materials are relevant for librarians and teachers of social studies, art, music, French, English, math, and science for grades K-12. All materials are available on a two-week loan basis.

Geographic area served: Michigan; Ohio; Indiana

Journal: African Urban Studies, published 3 times per year; Northeast African Studies, published 3 times per year; Rural Africana, published 3 times per year; Sahel Bibliographic Bulletin, published 4 times per year

Newsletter: Center Newsletter, published 3 times per year

Publications: Africana Monograph Series, Ethiopian Monograph Series, MSU International Development Papers, published occasionally; and more; publications brochure available on request

Projects in progress: Individual faculty research includes: language-learning materials in five Liberian languages; language-learning materials in chiChewa (principal language of Malawi); social and ritual systems in Ethiopia; regional integration in Southern Africa; liberal arts program in Francophone West Africa; language code; reviews of African audiovisual media; sociolinguistics; African agricultural and economic development

4. AFRICAN STUDIES PROGRAM
Indiana University
Woodburn Hall, Indiana University
Bloomington, IN 47401
812/337-6734

Director: Patrick O'Meara
Outreach Coordinators: Brian Winchester; Linda Wojtan
Date founded: 1961
Source of funding: U.S. Dept. of Education; university; other public and private funding organizations
Staff: 44
Subject area: Arabic; Hausa; Tamacheq; Wolof; Temne; Bambara-Mandinka-Dyula; Susu; Mende; Kru; Twi; Ewe; Yoruba; Igbo; Swahili; Lingala; Zulu-Sotho-Tswana; Efik; Fon; Luo; Sonrai; Sara; Krio; Afrikaans; African Studies; Acholi-Lango; Fula; Soninke; Vai-Kono; Kpelle; More; Fante-Asante-Baule; Xhosa; Mandekan; Swazi
Grade level: All levels; continuing education
Services: Consultant services; letter and phone information requests; curriculum materials development and programming for local and regional schools; educational projects in Indiana prisons; programming and consulting for local and regional libraries and museums; national and international distribution of independent study courses for university credit; nationwide distribution of African Studies Program publications and films; inservice teacher training throughout Indiana; informal speakers' bureau to arrange lectures at area schools and colleges; conference and workshop organization; annual free African film series
Library: Indiana University Africana collection, consisting of 64,000 volumes (materials available on loan); catalogue of African holdings in Archives of Languages of the World; film library; slide archives
Geographic area served: Indiana; U.S.; international
Newsletter: In-house weekly newsletter; national newsletter; teachers' newsletter
Publications: African language-training manuals, dictionaries, textbooks, and more; list available on request

4

BEST COPY AVAILABLE

5. ALPHA MU GAMMA
855 North Vermont Avenue
Los Angeles, CA 90029
213/669-4255

President: Harriet Semke
Date founded: 1930
Source of funding: Scholarships
Membership: 240 chapters
Qualifications: At least 2 grades of "A" in unrepeated courses that give at least 3 units credit each in an accredited university or college
Benefits: Qualification for Alpha Mu Gamma national scholarships
Fees: \$5 initiation
Staff: 1
Purpose: To recognize achievement in the field of foreign language study; to stimulate a desire for linguistic attainment; to encourage a continuing interest in the study of foreign languages, literature, and civilizations; to foster sympathetic understanding of other peoples and international friendship
Subject area: Foreign languages; cross-cultural communication
Grade level: Higher education
Services: Scholarships; sponsorship of National Foreign Language Week
Geographic area served: U.S.
Newsletter: Alpha Mu Gamma Newsletter, published 2-3 times per year, 10 cents
Magazine: Scroll, published annually, 40 cents

6. AMERICA-MIDEAST EDUCATIONAL AND TRAINING
SERVICES, INC. (AMIDEAST)
1717 Massachusetts Avenue, N.W.
Washington, DC 20036
202/797-7900

President: Orin D. Parker
Date founded: 1951 (as American Friends of the Middle East, Inc.)
Source of funding: Contracts; grants; membership;

5

BEST COPY AVAILABLE

corporate contributions

Membership: 400

Qualifications: Institutional membership open to academic institutions--in the U.S. or abroad--and other agencies concerned with educational exchange between the U.S. and the Middle East

Benefits: (Institutional members): wide range of service benefits, credentials evaluation, and free publications; (individual donors): free newsletter

Dues: \$150 Institutional

Staff: 105

Purpose: To promote human resources development in the Middle East and North Africa and mutual respect between the peoples of the U.S. and the region

Subject area: Cross-cultural communication; manpower training (academic and technical); regional educational development resource information; educational exchange program administration

Grade level: Higher education and technical/vocational training

Services: Consultant services; workshops; letter and phone information requests; referral service; (fees charged for extensive services)

Geographic area served: U.S.; Middle East from Morocco to Yemen

Newsletter: HRD Report, published quarterly, \$15 to donors, free to institutional members

Publications: Institutional reports and profiles, published periodically, and more; publications list available on request

Projects in progress: Additional institutional reports and profiles on Middle Eastern institutions of higher education; occasional papers, publications, and institutional membership report

7. AMERICAN ASSOCIATION FOR APPLIED LINGUISTICS

1325 - 18th Street, N.W., Suite 211

Washington, D.C. 20036

202/835-1714

Secretary Treasurer: Albert Valdman

Date founded: 1977

Source of funding: Membership

6

BEST COPY AVAILABLE

Membership: 300

Qualifications: Candidates for membership are expected to demonstrate that they are involved in productive activity that applies to linguistics, psycholinguistics, or sociolinguistics; or to other areas such as education, speech pathology, language acquisition, reading, language planning, bilingualism, lexicography, translation, literary analysis, testing, rhetoric, or sound transmission.

Benefits: Annual meeting; newsletter

Dues: \$10

Staff: 2

Purpose: AAAL consists of scholars interested in and actively contributing to the field of applied linguistics, which, for the purposes of the Association, is defined as a "multidisciplinary approach to language problems and issues."

Subject area: Applied linguistics

Grade level: All levels

Geographic area served: U.S.

Newsletter: AAALetter, published 3 times per year

8. AMERICAN ASSOCIATION FOR CHINESE STUDIES

P.O. Box 3158

Ohio State University

Columbus, OH 43210

614/422-6681

Executive Secretary: Wen Lang Li

Date founded: 1958

Source of funding: Membership; publications; contributions

Membership: 250

Qualifications: Teachers, professionals, scholars, and graduate students in the field of Chinese studies

Benefits: Annual meeting; free publications

Dues: \$15 Regular; \$10 Student; \$100 Life

Staff: 2

Purpose: To encourage the study of subjects related to China, especially in the educational institutions of this country; to advance such study and teaching

7

BEST COPY AVAILABLE

through the exchange of information and scholarship across disciplinary lines; to promote understanding and communication between Chinese and Eastern scholars involved in Chinese studies

Subject area: Chinese

Grade level: All levels

Services: Distribution of materials

Geographic area served: U.S.; international

Newsletter: American Association for Chinese Studies Newsletter, published semiannually, free to members

Journal: Journal of Chinese Studies, published semiannually, free to members

Publications: Selected works on Chinese literature; catalog of audiovisual materials for Chinese studies

9. AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF
SLAVIC STUDIES

128 Encina Commons
Stanford University
Stanford, CA 94305
415/497-9668

Executive Director: Dorothy Atkinson

Date founded: 1948

Source of funding: Membership, grants

Membership: 2,600 individual; 77 institutional

Qualifications: Professionals interested in the advancement of Slavic studies

Benefits: Annual meeting; free and discounted publications; voting privileges

Dues: \$30-\$50 Regular (+\$10 Joint); \$20 Student or Emeritus; \$15 New Affiliate (receive newsletter only); \$100 Friend of Slavic Studies; \$500+ Benefactor

Staff: 5

Purpose: To advance scholarly study, publication, and teaching relating to the Soviet Union and Eastern Europe

Subject area: Russian and East European languages; Slavic studies

Grade level: Higher education, secondary education

8
BEST COPY AVAILABLE

Services: Job placement (positions and job seekers listed in newsletter); letter and phone information requests; computer information retrieval
Geographic area served: U.S.
Newsletter: AAASS Newsletter, published 5 times per year, \$15 per year, free to members
Journal: Slavic Review, published quarterly, \$40 per year, free to members
Publications: Numerous publications, including The American Bibliography of Slavic and East European Studies, 1968-; complete publications list available on request
Projects in progress: Development of data bank covering individuals, institutions, and programs in the field; efforts to increase enrollment and improve training in Soviet and East European languages nationwide

10. AMERICAN ASSOCIATION OF TEACHERS OF ARABIC
c/o SAIS
1740 Massachusetts Avenue, N.W.
Washington, DC 20036
202/785-6237

Executive Secretary Treasurer: Jerry Lampe
Date founded: 1955
Source of funding: Membership; journal subsidy
Membership: 125
Qualifications: Teachers or others who are professionally concerned with Arabic as a foreign language or literature
Benefits: Annual meeting; free publications; voting privileges
Dues: \$12 Regular; \$5 Student; \$15 Subscriptions; \$250 Institutional
Staff: 1
Purpose: To advance education through promotion, study, criticism, and research in the fields of Arabic language and literature and to further the common interests of teachers of these academic subjects
Subject area: Arabic; cross-cultural communication
Grade level: Higher education

BEST COPY AVAILABLE

9

Services: Letter and phone information requests;
student translation contest--prizes awarded at
November meetings
Geographic area served: U.S.; Canada; Middle East;
Europe
Journal: Al-Arabiyya, published annually, free to
members
Projects in progress: Proficiency test in Arabic;
communications with Arabic teachers in the Arab
world

11. AMERICAN ASSOCIATION OF TEACHERS OF ESPERANTO
(AMERIKA ASOCIO DE INSTRUISTOJ DE ESPERANTO)
63 Everett Street
Natick, MA 01760
617/653-0809

Corresponding Secretary: Florence Mack
Date founded: 1962
Source of funding: Membership; donations
Membership: 80

Qualifications: Teachers of Esperanto and pro-
fessional educators interested in Esperanto
Benefits: Annual meeting; free publications;
certification; participation in activities of the
Internacia Ligo de Esperantistaj Instruistoj
Dues: \$10 Individual; \$12 Joint; \$100 Life

Staff: 1

Purpose: To introduce Esperanto in the schools; to
apply Esperanto through correspondence and visits;
to use Esperanto in pedagogical affairs; to increase
awareness of the value of Esperanto among those con-
cerned with international relations at all levels

Subject area: Esperanto; cross-cultural
communication; international communication

Grade level: All levels

Services: Letter and phone information requests;
information on teaching methods, textbooks, visual
aids, etc.

Library: Maintained in cooperation with Esperanto
League for North America

Geographic area served: U.S.; Canada

Newsletter: Bulteno de AAIE (Bulletin of the AATE),
published quarterly, free to members

12. AMERICAN ASSOCIATION OF TEACHERS OF FRENCH
57 East Armory Avenue
Champaign, IL 61820
217/333-2842

Executive Secretary: Fred M. Jenkins

Date founded: 1927

Source of funding: Membership; publications

Membership: 10,000

Qualifications: Members are usually teachers of
French

Benefits: Annual meeting; free publications;
insurance program

Dues: \$21 Membership; \$20 Subscription

Staff: 6

Purpose: To represent the French language in North
America and to encourage the dissemination, both in
the schools and in the general public, of knowledge
concerning all aspects of the culture and civiliza-
tion of France and the French-speaking world; to
support projects destined to advance the French
language and literature; to encourage reciprocal
communication between all levels of the teaching of
French in North America

Subject area: French

Grade level: Elementary, secondary, and higher edu-
cation

Services: Letter and phone information requests;
job placement; career counseling; traveling realia
exhibit; teaching aids; National French Contest;
Société honoraire de français; Bureau de correspon-
dance scolaire; summer scholarships

Geographic area served: U.S.; Canada

Newsletter: AATF National Bulletin, published 4
times per year, free to members

Journal: French Review, published 6 times per year,
\$20 per year, free to members (back issues available)

Projects in progress: Commissions on testing,
teacher training, exchange of teacher personnel, and
overseas programs for secondary school teachers

13. AMERICAN ASSOCIATION OF TEACHERS OF GERMAN
523 Building, Suite 201
Route 38
Cherry Hill, NJ 08034
609/663-5264

Executive Director: Robert Govier

Date founded: 1926

Source of funding: Membership; grants

Membership: 7,000

Qualifications: Teachers and students of German;
all individuals interested in German language and
culture

Benefits: Annual meeting; free publications

Dues: \$5 Student and Emeritus; \$10 Unemployed;
\$20-\$35 Sliding Scale; and \$10 Joint (one set of
publications)

Staff: 5

Purpose: To promote and improve the teaching of the
language and culture of German-speaking countries in
the United States and Canada; to encourage, support,
and conduct research activities in these fields; to
provide educational and professional services to the
members of the Association

Subject area: German

Grade level: All levels

Services: Consultant services; workshops in the
U.S. and Germany; letter and phone information
requests; computer information retrieval; job place-
ment; travel-study program; testing and awards
program

Resource center: Audiovisual teaching materials
(mail requests only)

Geographic area served: U.S.; Canada

Quarterly: German Quarterly, published quarterly,
\$22 per year, free to members

Journal: Die Unterrichtspraxis, published semian-
nually, \$10 per year, free to members

Publications: Publications list available on
request

Newsletter: Published 5 times per year, free to
members

14. AMERICAN ASSOCIATION OF TEACHERS OF ITALIAN
4 Oakmount Road
Welland, Ontario L3C 4X8 CANADA
416/732-2149

Secretary-Treasurer: Anthony S. Mollica
Date founded: 1924
Source of funding: Membership
Membership: 1,600
Qualifications: Teachers of Italian
Benefits: Annual meeting; free publications
Dues: \$20
Staff: Volunteers
Purpose: To disseminate and foster the study of the language, literature, and culture of Italy
Subject area: Italian
Grade level: Elementary, secondary, and higher education
Services: Workshops; letter and phone information requests; job placement
Geographic area served: U.S.; Canada
Newsletter: AATI Newsletter, published spring and fall, free to members
Journal: Italica, published quarterly, \$20 per year, free to members
Publications: A Handbook for Teachers of Italian

15. AMERICAN ASSOCIATION OF TEACHERS OF SLAVIC
AND EAST EUROPEAN LANGUAGES
M.L. 340, University of Arizona
Tucson, AZ 85721
602/621-3702

Executive Secretary-Treasurer: Joe Malik, Jr.
Date founded: 1945
Source of funding: Membership; publications
Membership: 1,100
Qualifications: Teachers of Slavic languages, literatures, culture, and civilization
Benefits: Annual and chapter meetings; free publications
Dues: \$7.50 Student, Retired, Unemployed; \$15 Secondary Teacher; \$20 Assistant Professor,

13

Instructor, Lecturer: \$25 Administrator, Full
Professor, Non-Academic
Staff: 2
Purpose: To advance the study of Slavic and East
European languages, literatures, and cultures on all
educational levels
Subject area: Russian; Czech; Bulgarian; Byelo-
russian; Serbo-Croatian; Slovak; Polish; Ukrainian;
Yiddish; Slovenian; Macedonian; Hungarian;
Lithuanian; Latvian; Old Church Slavic
Grade level: Secondary and higher education
Services: Letter and phone information requests;
job placement
Geographic area served: U.S.; Canada
Newsletter: AATSEEL's Newsletter, published 6 times
per year, \$4.50 per year, free to members
Journal: Slavic and East European Journal,
published quarterly, \$20 per year, free to members
Publications: Membership Directory; Why Study
Russian; Techniques for Increasing Slavic Program
Enrollments

16. AMERICAN ASSOCIATION OF TEACHERS OF SPANISH
AND PORTUGUESE
P.O. Box 6349
Mississippi State, MS 39762
601/325-2041

Executive Director: James R. Chatham
Date founded: 1917
Source of funding: Membership
Membership: 13,000
Qualifications: Interest in the teaching of
Spanish, Portuguese, and their cultures
Benefits: Annual meeting; free publications;
charter flights; insurance program
Dues: \$25 Individual; \$37.50 Joint
Staff: 5
Purpose: To foster the study of the Spanish,
Portuguese, and Catalan languages and literatures
throughout the United States and Canada
Subject area: Spanish; Portuguese; Catalan; cross-
cultural communication

14

Grade level: All levels
Services: Consultant services; workshops; job placement; career counseling; culture units; national Spanish exams; pen-pal agency; high school honor society
Geographic area served: U.S.; Canada
Journal: Hispania, published quarterly, \$25 per year, free to members
Publications: Miscellaneous offprints

17. AMERICAN CLASSICAL LEAGUE

Miami University
Oxford, OH 45056
513/529-4116

President: Richard LeFleur
Date founded: 1918
Source of funding: Membership; endowment fund
Membership: 2,184
Benefits: Annual meeting; free publications; scholarships
Dues: \$15
Staff: 4
Purpose: To initiate, improve, and extend the study of classical languages and civilizations in the United States; to supplement and reinforce the activities of other classical organizations; to advance and articulate the cause of liberal education
Subject area: Latin; Greek; classical humanities
Grade level: All levels
Services: Consultant services; workshops; letter and phone information requests; job placement
Resource center (ACL headquarters): Stocks and distributes hundreds of teaching aids for teachers of the classics at all levels
Geographic area served: U.S.; Canada
Journal: The Classical Outlook, published quarterly (Sept.-June), \$15 per year, free to members
Publications: Publications list available on request

18. AMERICAN COUNCIL OF TEACHERS OF RUSSIAN
(ACTR)

815 New Gulph Road
Bryn Mawr, PA 19010
215/525-6559

Executive Officer: Dan E. Davidson

Date founded: 1974

Source of funding: U.S. Dept. of Education;
U.S.I.A.; private contributions; membership

Membership: 900

Qualifications: Teachers of Russian language,
literature, and area studies, as well as ACTR
program alumni

Benefits: Access to current work in the study and
teaching of Russian by means of academic year,
semester, and summer exchanges; joint conferences;
annual meetings; free publications

Dues: \$5 Individual; \$25 Institutional

Staff: 8

Purpose: To further the study of Russian by (1)
developing opportunities for Americans to study
Russian at an advanced level including the semester
program at the Pushkin Institute and the ten-month
research and language program; (2) fostering con-
tacts and exchange of ideas among Russian spe-
cialists from around the world through joint
publications of textbooks, monographs, and articles
and the organization of programs and international
conferences; (3) selecting well-qualified high
school students through a network of local and
regional contests held annually to represent the
U.S. in the Moscow International Olympiads; (4)
representing the U.S. in scientific exchanges of the
International Association of Teachers of Russian
Language and Literature (MAPRIAL)

Subject area: Russian

Grade level: Secondary and higher education

Services: Consultant services; workshops; letter
and phone information requests; high school
olympiads; teacher exchanges

Geographic area served: U.S.; Canada

Journal: Russian Language Journal, published 3
times per year, \$15; Russian Language Abroad, 6

16

times per year, \$20

Newsletter: ACTR LITTR, published 4 to 6 times per year, free to members

Publications: ACTR membership directory, published alternate years, free to members; ACTR Programs of Russian Language Study in Moscow, published annually; Soviet-American Russian Language Contributions (1976, 1982)

Projects in progress: Soviet-American Conference on Russian (theoretical and methodological problems related to the study and teaching of Russian) (1985); proficiency-based testing for Russian (joint project with ETS and ACTFL); National Committee on Language Study (joint project with AAASS)

19. AMERICAN COUNCIL OF TEACHERS OF
UNCOMMONLY-TAUGHT ASIAN LANGUAGES
Department of Oriental and African Languages
and Literatures
The University of Texas at Austin
2601 University Avenue
Austin, TX 78712

President: Herman van Olphen

Date founded: 1973

Source of funding: Membership

Membership: 39

Qualifications: Teachers of South Asian or Southeast Asian languages

Benefits: Annual meeting; free publications

Dues: \$3

Staff: 1

Purpose: To promote and facilitate cooperation among teachers of less commonly taught Asian languages; to encourage discussion of administrative as well as academic activities in the areas of language and literature

Subject area: South Asian languages (Hindi, Urdu, etc.); Southeast Asian languages (Thai, Burmese, Malay, Lao, Cambodian, Vietnamese, Indonesian, etc.)

Grade level: Higher education

Geographic area served: U.S.

17

BEST COPY AVAILABLE

Newsletter: ACTUAL Newsletter, published infrequently, free to members
Publications: Proceedings of annual meeting, free to members; annual working papers, \$2

20. AMERICAN COUNCIL ON THE TEACHING OF
FOREIGN LANGUAGES, INC.
P.O. Box 408
Hastings-on-Hudson, NY 10706
914/478-2011

Executive Director: C. Edward Scebold
Date founded: 1967
Source of funding: Membership; advertising; registrations; exhibits
Membership: 9,000
Benefits: Annual meeting; free and discounted publications; insurance plans; voting rights
Dues: \$35 Regular; \$20 Full-Time Student and Retired; \$40 Joint
Staff: 11
Purpose: To promote the teaching and learning of second languages
Subject area: All languages except English as a native language; cross-cultural communication; teacher education
Grade level: All levels
Services: Consultant services; workshops at various fees; letter and phone information requests; rental of membership list; Alert Network to disseminate information and mobilize support for specific legislation
Materials center: Commercial and teacher-prepared publications for the classroom and teacher reference; brochure available on request
Geographic area served: U.S.; international
Journal: Foreign Language Annals, published 6 times per year, \$40 to libraries, free to members
Publications: Numerous publications, including the ACTFL Foreign Language Education Series; brochure available on request

21. AMERICAN INSTITUTE FOR FOREIGN STUDY

102 Greenwich Avenue
Greenwich, CT 06830
203/869-9090

President: Henry C. Kahn
Date founded: 1964
Source of funding: Private
Staff: 200
Purpose: To provide international study opportunities for American high school, college, and graduate students, and adult continuing education students
Subject area: French; Spanish; Italian; German; Russian; Chinese
Grade level: Secondary and higher education; adult continuing education
Publications: Academic Year and Summer Study Abroad, published annually, free
Projects in progress: Development of an ESL Center in San Francisco

22. AMERICAN LITERARY TRANSLATORS ASSOCIATION

University of Texas at Dallas
P.O. Box 803688
Richardson, TX 75083-0688
214/690-2093

President: John Biguenet
Date founded: 1978
Source of funding: National Endowment for the Arts
Membership: Over 600
Qualifications: Ability to translate works of a literary nature from English into any other language and vice versa
Benefits: Annual meeting
Fees: \$20 Individual and Foreign Library; \$10 Student; \$15 Library
Staff: 3
Purpose: To foster the art of literary translation
Subject area: All languages; cross-cultural communication
Grade level: Higher education

Services: Workshops, letter and phone information requests; computer information retrieval; materials development; resource center/library

Geographic area served: U.S.; International

Newsletter: ALTA Newsletter, published 4 times per year, free to members

Journal: Translation Review, published 3 times per year, free to members

Projects in progress: Author and translator clearinghouse; special translation library

Anticipated products: Database that lists all the translations of a particular work as well as all the translators of that work; listing of translators by language as well as by last name; a collection of all the translations of certain works of literature; comprehensive collection of journals publishing translations

23. AMERICAN ORIENTAL SOCIETY

329 Sterling Memorial Library, Yale University

New Haven, CT 06520

203/436-1040

Treasurer: Stanley Insler

Date founded: 1842

Source of funding: Membership; publications; investments

Membership: 1,450

Qualifications: Scholarly interest in the ancient Orient

Benefits: Annual meeting; free and discounted publications

Dues: \$25 Regular; \$12.50 Student

Staff: 1

Purpose: To further studies in the history, archaeology, art, languages, literature, religion, and philosophy of the ancient Orient

Subject area: All ancient oriental languages

Grade level: Higher education

Library: 20,000 volumes, half of which are scholarly journals (open 10-4, Monday through Friday)

Journal: Journal of the American Oriental Society.

published quarterly, \$40 to institutions, free to members

Publications: Monograph and Essay Series; list available on request

24. AMERICAN-SCANDINAVIAN FOUNDATION

127 East 73rd Street

New York, NY 10021

212/879-9779

President: Patricia A. McFate

Date founded: 1910

Source of funding: Membership; endowment income; bequests; contributions; foundation and government grants; fees and services

Membership: 5,000

Qualifications: Interest in promoting educational and cultural exchange between the Nordic countries and the U.S.

Benefits: Free publications; educational and cultural activities; travel program; exhibitions and concerts; book and gift discounts

Dues: \$100 Sponsoring Associate; \$50 Sustaining Associate; \$25 Regular Associate; \$15 Student Associate

Staff: 17

Purpose: To promote educational and cultural exchange between the U.S. and Denmark, Finland, Iceland, Norway, and Sweden

Subject area: Danish; Finnish; Icelandic; Norwegian; Swedish; Old Norse; cross-cultural communication; studies in the humanities and social sciences in the Scandinavian area; Scandinavian culture, history, public policy, art, literature, economics, and society

Grade level: Adult education; graduate and post-graduate

Services: Consultant services; language courses; phone information requests; fellowships and grants for educational exchange programs at undergraduate and graduate levels

Library: Holdings in Scandinavian literature, travel, history, government, and society, including a

number of Scandinavian periodicals (open 9:30-4:30, Monday through Friday)

Geographic area served: U.S. and Nordic countries
Newsletter: SCAN, published 8 times per year, free to members

Journal: Scandinavian Review, published quarterly, \$15 per year, free to members

Publications: The Nordic Collection

Projects in progress: Individual fellowships for research in America and Scandinavia in such areas as communications and film, art and architecture, Scandinavian languages and literature, public policy and social sciences, education, and the physical sciences; 22 fellowships given under the auspices of the Danish Marshall Fund; sponsorship of the Viking Exhibition and auxiliary activities

25. AMERICAN TRANSLATORS ASSOCIATION

109 Croton Avenue
Ossining, NY 10562
914/941-1500

Staff Administrator: Rosemary Malia

Date founded: 1959

Source of funding: Membership

Membership: 2,000

Qualifications: All those interested in the field as well as translators and interpreters active in any branch of knowledge

Benefits: Annual meeting; free and discounted publications; accreditation

Dues: \$50 Active and Associate; \$25 Student; \$60 Institutional; \$125 Corporate

Staff: 2

Purpose: To advance the standards of translation; to promote the intellectual and material interest of translators and interpreters in the United States

Grade level: Higher education; professional

Services: Workshops; letter and phone information

22

requests; job placement
Geographic area served: U.S.; international
Newsletter: ATA Chronicle, published 10 times per
year, \$25 per year, free to members
Publications: Translation Services Directory;
Translator Training Guidelines

26. AMIGOS DE LAS AMERICAS
5618 Star Lane
Houston, TX 77057
800/231-7796

Executive Director: John Sloan
Date founded: 1965
Source of funding: Private donations
Staff: 11
Purpose: To provide basic health needs in Latin
America through youth volunteers from across the U.S.
Subject area: Spanish; cross-cultural communication
Grade level: Secondary education, higher education
Services: Workshops; training for public health
projects
Geographic area served: Mexico, Central and South
America
Projects in progress: Domestic training (public
health care; Latin American culture and conver-
sational Spanish; human relations; leadership
training; business methods); Latin American field
program (health facilitation and promotion in
Mexico, the Caribbean, and Central and South
America)

27. ARCHAEOLOGICAL INSTITUTE OF AMERICA
P.O. Box 1901, Kenmore Station
Boston, MA 02215
617/353-9361

Executive Director: Raymond A. Liddell
President: Machteld J. Mellink
Date founded: 1879
Source of funding: Membership
Membership: 9,000

Qualifications: Interest in archaeology

Benefits: Annual meeting; free publications

Dues: \$20-\$1500 Sliding Scale

Staff: 23

Purpose: To support archaeological research and to disseminate the results of that research to both the academic community and the interested public

Subject area: Ancient languages; cross-cultural communication with archaeologists worldwide

Grade level: All levels

Services: Workshops; letter and phone information requests; job placement service; travel fellowships; lecture series; symposia

Geographic area served: U.S.; Canada; subscriptions worldwide

Magazine: Archaeology, published 6 times per year, \$18 per year, free to members

Bulletin: Fieldwork Opportunities, published annually, \$6 (\$4 to members)

Journal: American Journal of Archaeology, published quarterly, \$15 per year, free to members

Publications: List available on request

**28. ASSOCIATION CANADIENNE DES PROFESSEURS
D'IMMERSION/CANADIAN ASSOCIATION OF
IMMERSION TEACHERS**

**Bureau de Poste Alta Vista C.P. 8843
Ottawa, Ontario K1G 3H8 CANADA**

President: Ernest J. Molgat

Date founded: 1977

Source of funding: Membership; Federal Secretary of State-Canada

Membership: 1,000

Qualifications: Open to all teachers, professionals, and administrators currently engaged by an educational institution and involved with immersion programs

Benefits: Up-to-date information on the French immersion phenomenon in Canada; annual meeting; free publications

Fees: \$25

Purpose: To promote and perfect immersion programs across Canada
Subject area: French; English; cross-cultural communication; all subjects taught via the medium of the second language in elementary and secondary immersion schools
Grade level: All levels; teacher training
Services: Workshops; materials development
Geographic area served: All the Canadian provinces and the territories
Newsletter: Les nouvelles de l'ACPI/CAIT News, published 3 times per year, free to members
Projects in progress: Le Curriculum National en Immersion (an elaboration of the basic aims and objectives of French immersion programs across Canada as well as a description of recommended approaches) (preliminary report, 1985); National Study of French Immersion Teacher Training and Professional Development (1984-86)

29. ASSOCIATION FOR ASIAN STUDIES, INC.
1 Lane Hall, University of Michigan
Ann Arbor, MI 48109
313/665-2490

Secretary-Treasurer: Russell H. Fifield
Date founded: 1941
Source of funding: Membership; publications; grants
Membership: 5,300
Qualifications: Interest in Asia
Benefits: Annual and regional meetings; publications
Dues: \$1,000 (or more) Patron; \$35 Regular; \$15 Retired and Student; \$10 Supporting; \$15 or \$7.50 Associate
Staff: 8
Purpose: To facilitate contact and exchange of information among scholars; to increase an understanding of Asia in general
Subject area: All Asian languages; cross-cultural communication; all disciplines
Grade level: Higher education
Services: Referral services; letter and phone

25

information requests; rental of membership list; job placement service

Geographic area served: North America; Europe; Asia; Africa; Central and Latin America

Newsletter: Asian Studies Newsletter, published 5 times per year, \$7 per year for individual subscriptions, included in regular/student membership

Journal: Journal of Asian Studies, published quarterly, \$25 per year, included in regular/student membership

Publications: Bibliography of Asian Studies, published annually, \$14 for members, \$23 for nonmembers; Doctoral Dissertations on Asia, published occasionally, \$5 per issue; monographs, occasional papers, and reference series; committee newsletter and translations of works in Asian languages into English

30. ASSOCIATION FOR THE ADVANCEMENT OF
BALTIC STUDIES
231 Miller Road
Mahwah, NJ 07430
201/529-2887

Executive Director: Janis Gaigulis

Date founded: 1968

Source of funding: Membership

Membersnip: 900

Qualifications: Board members must hold at least a master's degree, or equivalent, from a college or university.

Benefits: Free publications; biennial meetings

Fees: \$30 Regular; \$15 Student; \$20 Emeritus; \$50 Supporting; \$100 Sponsor and Institutional; \$500 Patron

Staff: 4

Purpose: To promote research and education in Baltic studies

Subject area: Estonian; Latvian; Lithuanian; Old Prussian; culture, history, political science, literature, sociology, ecology, linguistics, scientific life, art, music, etc., of the Baltic region

Grade level: Higher education
Services: Consultant services; workshops; letter and phone information requests; materials development; support of publications of members in the Baltic area
Geographic area served: U.S.; international
Journal: Journal of Baltic Studies, published quarterly, \$40, free to members
Newsletter: AABS Newsletter; published quarterly, \$10, free to members

31. ASSOCIATION FOR THE STUDY OF JEWISH LANGUAGES
1610 Eshkol Tower, University of Haifa
Haifa 31 999, Israel
Telephone 04/240-190

President: David L. Gold
Date founded: 1979
Source of funding: Membership
Membership: 250
Benefits: Free and discounted publications
Dues: \$15 Individual; \$20 Institutional
Staff: 3
Purpose: To encourage research into all aspects of the inner and outer linguistic history of the Jewish people and related groups; to facilitate exchange of information on the speech and writing of Jews and related groups through publications and conferences
Subject area: Anything of linguistic and Jewish interest
Grade level: Higher education
Services: Consultant services; letter and phone information requests; job placement
Geographic area served: International
Journal: Jewish Language Review, published annually, free to members
Projects in progress: Revised and expanded edition of A Selective and Annotated Bibliography of Yiddish Literary and Linguistic Periodicals and Miscellanies; The Influence of Judezmo on Israeli Hebrew

32. ASSOCIATION INTERNATIONALE DES ETUDIANTS
EN SCIENCES ECONOMIQUES ET COMMERCIALES
14 West 23rd Street
New York, NY 10010
212/206-1888

President: Andrew Wampler

Date founded: 1948

Source of funding: Private

Membership: 2,000+

Qualifications: Must be currently enrolled at a university or college

Benefits: Possible travel and work abroad in any of 60 countries; practical use of theoretical knowledge both here and abroad; free publications

Dues: \$10

Staff: 10

Purpose: To provide future managers with a unique combination of professional skills and an in-depth knowledge of the world that will enable them to effectively and responsibly shape events involving many nations

Subject areas: French; Spanish; Portuguese; Italian; German; Oriental languages; cross-cultural communication; training

Grade level: Higher education

Services: Traineeships abroad

Geographic area served: International

Newsletter: Linkletter, published quarterly, nominal cost

Journal: AISEC Journal, published quarterly, free to members

Publications: Annual report, free

Projects in progress: Exchange project with Togo and Ivory Coast

Anticipated projects: Additional traineeship exchange with French-speaking Togo; stronger ties, culturally and economically, with both Togo and Ivory Coast

33. ASSOCIATION OF DEPARTMENTS OF FOREIGN LANGUAGES
62 Fifth Avenue
New York, NY 10011
212/741-5592

Director: Richard I. Brod

Date founded: 1969

Source of funding: Membership; subsidy from the Modern Language Association

Membership: 1,100

Qualifications: Department teaching one or more foreign languages (and/or literatures) in any institution of postsecondary education in the U.S. and Canada

Benefits: Annual meeting; free and discounted publications; invitation to special summer seminars for department chairmen

Dues: \$60 per department; \$35 for each subsequent department in an institution

Staff: 4

Purpose: To provide a forum for exchange of ideas and information among department chairmen

Subject area: All foreign languages

Grade level: Higher education

Services: Consultant services; summer seminars; letter and phone information requests; rental of membership list; job placement and career counseling (through MLA); workshops

Geographic area served: U.S.; international

Newsletter: ADFL Updates, published semiannually, free to members

Journal: ADFL Bulletin, published 3 times per year, \$5 per copy, free to members

Publications: Job Information Lists in Foreign Languages, published 4 times per year (joint publication with MLA), \$15 or \$30 per year, free to members; Translation as a Career Option for Foreign Language Majors; A Guide for Candidates and Department Chairmen; Foreign Language Careers; A Survey of Foreign Language Entrance and Degree Requirements in U.S. Institutions of Higher Education

Projects in progress: Joint projects with MLA:

Study of graduate education in foreign languages, literatures, and linguistics (1985); commission on foreign languages, literatures, and linguistics; development of continuing database of foreign language departments in colleges and universities

34. ASSOCIATION OF TEACHERS OF JAPANESE
Department of East Asian Languages and Literature
Van Rise Hall
1220 Linden Drive
University of Wisconsin-Madison
Madison, WI 53706
608/262-1740

President: James O'Brien

Date founded: 1961

Source of funding: Membership

Membership: 500

Qualifications: Persons who have professional interests in the teaching of Japanese as a foreign language and in the allied fields of Japanese linguistics and Japanese literature

Benefits: Annual meeting (held in conjunction with the Association for Asian Studies); free publications

Dues: \$15 Regular; \$18 Overseas; \$10 Associate (student); \$13 Associate (overseas)

Staff: 1

Purpose: To promote the exchange of ideas, information, and experience relevant to the concern of its members; to encourage the development and dissemination of superior methods of teaching Japanese language, linguistics, and literature; to facilitate communication, cooperation, and professional friendship among members

Subject area: Japanese language teaching, linguistics, and literature

Grade level: All levels (present emphasis on higher education)

Services: Letter and phone information requests; job placement (job notices included in newsletter)

Geographic area served: U.S.; international

Newsletter: ATJ Newsletter, published quarterly,

free to members

Journal: Journal of the Association of Teachers of Japanese, published semiannually, free to members

Projects in progress: Japanese language proficiency test (in cooperation with U.S.-Japan Friendship Commission and Educational Testing Service)

35. BERKELEY-STANFORD JOINT CENTER FOR
AFRICAN STUDIES
215 Moses Hall
University of California
Berkeley, CA 94720
415/642-2547

Associate Director: Carl Rosberg

Date founded: 1979

Source of funding: U.S. Dept. of Education; universities

Staff: 4

Purpose: The NDEA Center is language oriented but funding provides for the improvement of African studies generally on campus, for the expansion of African curriculum, and for the extension of African issues into the local community.

Subject area: Swahili; Yoruba; Hausa; Bakweri, Twi, Somali, and other uncommon African languages

Grade level: Higher education

Services: Workshops; annual conferences; outreach projects to local community (music and dance group); contact through Oakland Africa Resource Center; colloquium and lecture series

Library: Institute of International Studies Library houses collection of books, journals, and periodicals on African subjects

Geographic area served: Northern California

Newsletter: Berkeley Newsletter, published 3 to 4 times per year, free; African Studies at Stanford and Berkeley, published 2 to 3 times per year, free

36. BASQUE STUDIES PROGRAM
University of Nevada Library
Reno, NV 89557
702/784-4854

Coordinator: William A. Douglas

Date founded: 1967

Source of funding: State of Nevada; grants; gifts

Staff: 5

Purpose: To provide a research facility for scholars studying any aspect of Basque history, culture, language, etc.; to sponsor college-level classes on Basque language, linguistics, culture, and history; and to provide information on Basques to diverse organizations and individuals

Subject area: Basque language; Basque culture, politics, history, etc.; Basque literature, linguistics; cross-cultural communication

Grade level: Higher education

Services: Letter and phone information requests; university study abroad programs in the Basque Country Consortium

Library: Largest collection in the Western Hemisphere of material relating to the Basques—over 17,000 volumes located in Room 274 of Getchell Library on the University of Nevada, Reno campus (phone: 702/784-4854, open 8-5 weekdays and by special appointment)

Newsletter: Basque Studies Program Newsletter, published semiannually, free; Anglo American Basque Studies Newsletter, published semiannually, free

Publications: Occasional Papers series, Basque Book series

Projects in progress: Basque-English/English-Basque dictionary (1986); second volume of Occasional Papers series (Basque Politics) (1985); individual studies of Basque immigrant adaptation

37. THE BRITISH COUNCIL CENTRAL INFORMATION SERVICE

10 Spring Gardens
London SW1A 2BN, England
01-930-8466

Director: T.J. Maughan, MBE

Date founded: All British Council information services were unified in April 1980, including the English Teaching Information Centre

Source of funding: British Government under independent charter

Staff: 60

Purpose: English Language-Teaching Unit (Central Information Unit English Language Division) deals with all aspects of ELT. Its primary purpose is to provide professional information support to British Council English language staff and to act as a clearinghouse for information on all aspects of TESOL

Subject area: English as a second or foreign language

Grade level: All levels

Services: Letter and phone information requests; computer information retrieval; (consultant services and recruitment services are available from the British Council but not directly from the Central Information Service)

Library: Language-teaching library (shared with the Centre for Information on Language Teaching & Research) containing 25,000 volumes on all aspects of TESOL and modern language teaching, including all relevant background studies, both academic--e.g., linguistics, psychology--and professional aspects of British and overseas education; 450 specialist periodicals; over 3,000 language-teaching courses or sets of materials; special section for language-teaching examinations and syllabuses plus a collection of theses and unpublished documents (open 9:30-5, Monday through Friday)

Geographic area served: International

Journal: English Language Teaching Journal, published quarterly, \$30 (published by Oxford University Press)

Publications: Series of information guides, occa-

sional papers, ELT Documents (published three times per year), TESOL theses and dissertations, specialized bibliographies, and more; list available on request

Projects in progress: The British Council has some 150 full-time English language specialists in Britain and overseas and runs English-teaching centers in 31 countries. On behalf of the U.K. government it manages a network of specialist ELT posts and projects. The Central Information Service supports all officers and projects and receives information from them, but has no direct managerial responsibility for these activities.

38. CIREEL (CENTRE D'INFORMATION ET
DE RECHERCHE POUR L'ENSEIGNEMENT ET
L'EMPLOI DES LANGUES)
rue Vaneau 80
Paris, France 75007
(1) 222.6569

Secretary General: Jean-Pierre Van Deth

Date founded: 1976

Source of funding: Membership; grants; services

Membership: 400

benefits: Access to information; free publications

Dues: 100,00 F Individual; 400,00 F or 1.200,00 F Organizational and Commercial

Staff: 6

Purpose: To promote foreign language learning in France and in Europe; to promote French as a foreign language internationally; to collect and disseminate pertinent information in the fields of translation and applied linguistics

subject area: German; French; English; Italian; Arabic; Japanese; Chinese; Dutch; Spanish; Portuguese; written language; cross-cultural communication; sociolinguistics; psycholinguistics; language planning; politics and language policy

Grade level: Early childhood education; elementary and secondary education; adult education

Services: Workshops; letter and phone information

34

requests; computer information retrieval; resource center/library; annual fair: Expolangues
Geographic area served: France; international
Newsletter: La Lettre du CIREEL, published 6 times per year, 150 F, free to members
Projects in progress: Civilization and Language Learning at the Secondary Level: The Case of German in France; Translation and Interpretation in France; French as a Scientific International Means of Communication; Pupils' and Parents' Motivations in Learning French in Israel; Language Learning by Adults: Justification, Means and Objectives
Anticipated Products: Experimental materials for teaching German civilization at the secondary level; Translation and interpretation in France (1984); colloquium on language learning by adults (Paris, 1985)

39. CANADIAN COUNCIL FOR MULTICULTURAL AND INTERCULTURAL EDUCATION/CONSEIL CANADIEN POUR L'EDUCATION MULTICULTURELLE ET INTERCULTURELLE

371 Bloor Street West
Toronto, Ontario M5S 2R7 CANADA
416/978-7011

President: Keith A. McLeod

Date founded: 1981

Source of funding: Membership; grants

Membership: 12 member organizations, one from each province/territory

Staff: 3

Purpose: To encourage public support and respect for cultural diversity; to promote communication and cooperation among people, agencies, and institutions; to initiate and to support projects, research and other activities; to support provincial/territorial activity and organization; to communicate and cooperate with other national and international organizations

Subject area: All languages; cross-cultural communication; ethnic and race relations; cultural retention; educational programs; resources/materials

Grade level: All levels

35

Services: Workshops; letter and phone information requests; computer information retrieval (in planning stage); annual meetings; conferences
Geographic area served: Canada
Journal: MC, Multiculturalism/Multiculturalisme, published 3 times per year, \$8
Projects in progress: A Multicultural Education Database: A Feasibility Study

40. CANADIAN PARENTS FOR FRENCH
309 Cooper Street, Suite 400E
Ottawa, Ontario K2P 0G5, CANADA
613/235-1481

Executive Secretary: Josalys G. Scott
Date founded: 1977
Source of funding: Private foundations; government; fees; donations; publications
Membership: 8,000
Qualifications: Support for improvement of French language-learning opportunities for children and adults
Benefits: Cost-subsidized national and provincial conferences; free and discounted publications
Dues: \$10 Individual and Family; \$50 Institutional
Staff: 4
Purpose: To assist in ensuring that each Canadian child have the opportunity to acquire as great a knowledge of French language and culture as he or she is willing and able to attain; to promote the best possible types of French language-learning opportunities; to establish and maintain effective communication between interested parents and educational and government authorities responsible for the provision of French language-learning opportunities
Subject area: French; cross-cultural communication, French/English
Grade level: All levels
Services: Workshops; letter and phone information requests; materials development
Geographic area served: All Canadian provinces and territories; U.S. memberships welcome

Newsletter: CPF National Newsletter, published quarterly, free to members (15 copies for \$15 to organizations, free to member organizations)

Publications: CPF Immersion Registry, published annually, \$30; So You Want Your Child to Learn French! - A Handbook for Parents, and more; publications list available on request

Projects in progress: Provincial conferences on postsecondary French education for Anglophones; survey of core French programs (1985)

41. **CENTER FOR APPLIED LINGUISTICS**
1118 - 22nd Street, N.W.
Washington, D.C. 20037
202/429-9292

President: G. Richard Tucker

Date founded: 1959

Source of funding: Federal and foundation grants; government and private contracts; professional fees

Staff: 75

Purpose: To improve the teaching of English as a second or foreign language; to improve the teaching of the uncommonly taught languages; to apply the findings of linguistic science to the solution of educational, cultural, and social problems

Subject area: Native and English language education; foreign language education; basic and applied linguistic research; cross-cultural communication; dialects and language variation; bilingual education; and language and public policy

Grade level: All levels

Services: Consultant services for needs assessment; technical assistance; workshops; teacher training; computer information retrieval. CAL operates the ERIC Clearinghouse on Languages and Linguistics and the Language and Area Reference Center with special emphasis on the so-called uncommonly taught languages, and the Refugee Service Center. CAL has a regional office in Manila, Philippines.

Geographic area served: U.S.; international

Publications: Diverse monographs dealing with bilingual education, language in education,

literacy, ethnography, applied linguistics, language testing, dialects, ESL, uncommonly taught languages, and more. CAL publications are distributed worldwide by Harcourt Brace Jovanovich International; brochure available on request.

42. CENTER FOR EAST ASIAN STUDIES
105 Lippincott Hall
University of Kansas
Lawrence, KS 66045
913/864-3849

Director: Daniel M. Bays
Source of funding: U.S. Dept. of Education
Membership: 30+
Dues: None
Purpose: To facilitate the study of East Asia
Subject area: Chinese; Japanese; Korean
Grade level: Higher education
Services: Workshops; resource center and library
Geographic area served: Midwest
Newsletter: Center for East Asian Studies
Newsletter, published annually, free

43. CENTER FOR INTERNATIONAL PROGRAMS AND
COMPARATIVE STUDIES
New York State Education Department
Cultural Education Center
Albany, NY 12230
518/474-5801

Director: Henry Ferguson
Date founded: 1961
Source of funding: U.S. Dept. of Education
Staff: 2
Purpose: To assist in policy development in international education; to provide technical assistance to schools, colleges and cultural institutions; to develop resources; to conduct research
Subject area: Cross-cultural communication; global education; South Asia
Grade level: All levels

38

Services: Consultant services; workshops; letter and phone information requests; computer information retrieval; materials development; resource center/library on India

Geographic area served: New York State

Publications: Foreign Area Materials Center Occasional Publications Series; Announcement, published biennially, free; catalogue available on request

Projects in progress: Demonstration projects for foreign language education in rural school districts

Anticipated products: Expansion of database on resources, and study abroad (1987)

44. CENTER FOR LATIN AMERICA
University of Wisconsin-Milwaukee
P.O. Box 413,
University of Wisconsin
Milwaukee, WI 53201
414/963-4401

Director: Donald R. Shea

Outreach Coordinator: William L. Jarrett

Source of funding: U.S. Dept. of Education; state

Staff: 5

Purpose: To stimulate interest in and study of Latin America at all levels; to promote intercultural understanding

Subject area: Spanish; Portuguese; cross-cultural communication; social science education

Grade level: All levels

Services: Consultant services; letter and phone information requests; free lending service of audiovisual materials for use by elementary and secondary schools; classroom visits by specialists or Latin American students; miniworkshops for teacher inservice programs; summer credit workshops for teachers

Resource center: Instructional materials center with a large number of nonprint holdings and a limited but growing number of print holdings

Geographic area served: Wisconsin

Newsletter: The Wisconsin Latin Americanist,
published 5 times per year, free
Publications: Numerous publications; catalogue
available on request
Anticipated products: Development of a Latin
American curriculum guide for elementary and second-
ary teachers

45. CENTER FOR LATIN AMERICAN STUDIES
University of Florida
319 Grinter Hall
Gainesville, FL 32611
904/392-0375

Director: Helen I. Safa
Outreach Coordinator: Linda Miller
Date founded: Dates from early 1930s; Center under
present name was established in 1963
Source of funding: State, federal, private, and
foundation grants
Staff: 80
Purpose: To develop and direct or coordinate inter-
disciplinary instructional and research activities
related to the Latin American area; to cooperate with
university departments, schools, institutes, and
colleges in administering and staffing developmental-
type programs in Latin America and in training campus
and off-campus personnel for service in that area;
to administer an extensive outreach program
Subject area: Spanish; Portuguese; French; Aymara;
Haitian Creole; cross-cultural communication; Latin
American Studies
Grade level (outreach program): All levels
Services: Consultant services; workshops; letter
and phone information requests; computer information
retrieval; annual conferences; career counseling
Library: University of Florida Library Latin
American Collection, consisting of some 200,000
volumes (open 8-5, weekdays)
Research laboratory: Latin American Cartographic
Research Laboratory
Geographic area served: Florida; Southeastern U.S.
Newsletter: Latin Americanist Newsletter, published

quarterly, free

Publications: Curriculum monographs; Latin American monograph series; occasional publications; brochure available on request

Projects in progress: Summer language programs in Brazil and Colombia; cooperative research programs, UNICA (Association of Caribbean Universities); Amazon research and training program; summer teacher-training institutes; Caribbean migration program

Anticipated products: Ongoing research on the Caribbean, Brazil, and Andean South America

46. CENTER FOR LATIN AMERICAN STUDIES
University of Pittsburgh
4E04 Forbes Quadrangle
Pittsburgh, PA 15260
412/624-5563

Director: Carmelo Mesa-Lago

Date founded: 1964

Source of funding: State and federal grants; foundations

Staff: 11

Purpose: To serve as a coordinating facility for teaching, research, and public service activities related to Latin America

Subject area: Spanish; Portuguese; Quechua; Aymara; Quiche; cross-cultural communication; humanities and social science research

Grade level: Secondary and higher education

Services: Consultant services; workshops; letter and phone information requests

Library: Latin American collection consisting of 150,000 volumes plus 4,000 periodicals and newspapers

Geographic area served: Pennsylvania; eastern Ohio; northern West Virginia

Publications: Cuban Studies/Estudios Cubanos, published semiannually, \$10 per year to individuals, \$20 to institutions

Projects in progress: Social security and health care in Latin America and the Caribbean; redemocratization in Latin America

47. CENTER FOR LATIN AMERICAN STUDIES
Tulane University
New Orleans, LA 70118
504/865-6186

Director: Richard E. Greenleaf
Source of funding: U.S. Dept. of Education; Tinker Foundation; Andrew W. Mellon Foundation; and others
Staff: 62
Purpose: To introduce students and the general public to Latin American culture and issues
Subject area: Spanish; Portuguese; Yucatec Maya; Nahuatl; Latin American art, music, history, architecture, sociology, political science, anthropology, tropical medicine
Grade level: Higher education
Services: Workshops; annual meetings
Library: Latin American library, containing more than 150,000 books and journals in social sciences and history (open 8 a.m.-1 a.m.)
Research institute: Middle American Research Institute (museum, research, and publications)
Geographic area served: Gulf states; U.S.
Newsletter: TULAS
Publications: Middle American Research Institute publications; occasional monographs; Latin American Studies curriculum series
Projects in progress: Research on Cakchiquel and Yucatec cognitive mapping; Yucatec early language acquisition; Chuj Maya, Potosino Huastec, Mayan glyphs

48. CENTER FOR LATIN AMERICAN STUDIES
Western Kentucky University
Cravens Graduate Center
Bowling Green, KY 42101
502/745-5333

Director: Kenneth T. Cann
Date founded: 1969
Source of funding: University
Staff: 6
Purpose: To strengthen the Latin American language

42

and area studies program at Western Kentucky University and share Center resources with other universities, schools, organizations, and individuals in the Kentucky-Tennessee region

Subject area: Spanish; Portuguese; Latin American studies

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests

Library: Extensive collection on Latin America in Helm-Cravens Library (open 7 a.m.-midnight, daily)

Geographic area served: Kentucky; Tennessee

Newsletter: Intercambio Internacional, published 3 times per year, free

Projects in progress: Development of curriculum materials for Latin American studies at precollegiate levels of instruction; strengthening of library and teaching support resources for Spanish and Portuguese instruction and for instruction in Latin American studies

49. CENTER FOR NEAR EASTERN AND NORTH AFRICAN STUDIES

The University of Michigan
144 Lane Hall
Ann Arbor, MI 48109
313/764-0350

Director: Ernest N. McCarus

Outreach Coordinator: Elizabeth Barlow

Date founded: 1961

Source of funding: U.S. Dept. of Education; university; Mobil Oil Corporation; Exxon Corporation

Staff: 10

Purpose: To coordinate and facilitate interdepartmental and interdisciplinary programs of training and research on the Near East (Morocco to Afghanistan) at the University; to aid educators in grades K-12 and higher in developing and improving instructional programs about the area; and to provide outreach services pertaining to the area for the public

Subject area: Arabic; ancient Near Eastern languages; Berber; Hebrew; Iranian; Turkish; cross-cultural communication; the various academic disciplines as they focus on the Middle East
Grade level: K-12; higher education
Services: Teacher workshops; letter and phone information requests; curriculum development; instructional materials; film guides; public lectures and conferences; film series
Library: University library includes 90,000 volumes in Arabic, Hebrew, Persian, Turkish, Kurdish, and Armenian. Center has general works on Middle Eastern history, culture, and languages
Outreach resource center: Under development (for K-12 and college teaching needs)
Geographic area served: Great Lakes; Midwest
Newsletter: Center Newsletter, published monthly (Sept.-May), free
Publications: Numerous publications (principally language texts); list available on request
Projects in progress: Bibliography of ethnography (1984), unit on water resources (1985)

50. **CENTER FOR RUSSIAN AND EAST EUROPEAN STUDIES**
University of California, Los Angeles
334 Kinsey Hall, 405 Hilgard Avenue
Los Angeles, CA 90024
213/825-4998; 825-4060

Director: Andrzej Korbonksi
Date founded: 1957
Source of funding: U.S. Dept. of Education; state funds; Duke Endowment
Staff: 10
Purpose: To promote interdisciplinary research and study on Russian and Eastern European topics through conferences, seminars, and scholarly exchanges; to assist secondary schools, community colleges, and academic departments in developing instructional aids in Russian and European studies
Subject area: Russian; Finnish; Ukrainian; Hungarian; Czech; Romanian; Polish; Serbo-Croatian; Bulgarian; literature; public health; linguistics;

folklore and mythology; history; political science;
music; dance; geography
Grade level: All levels
Services: Consultant services; letter and phone
information requests
Library: University Research Library, with holdings
in linguistics, literature, history, and social
sciences (open daily); Slavic and East European
Reading Room, with specialized holdings in linguis-
tics and literature (open irregularly) Geographic
area served: Southern California
Newsletter: Center for Russian and East European
Studies (CREES) Newsletter, published semiannually,
free
Projects in progress: NDEA grant "Strengthening
Russian and East European Studies in Southern
California"; international conference on "Fiction
and Drama in Eastern Europe: Evolution and Exper-
iment in the Post-War Period"
Anticipated products: Czech reader; Polish grammar;
proceedings from the "Soviet American Conference on
the Russian Language" and the conference "The Scope
of Slavic Aspect"

51. CENTER FOR RUSSIAN AND EAST EUROPEAN STUDIES
University of Michigan
204 Lane Hall
Ann Arbor, MI 48109
313/764-0351

Director: William G. Rosenberg
Date founded: 1959
Source of funding: U.S. Dept. of Education;
National Council for Soviet and East European
Research; Mellon Foundation, National Endowment for
the Humanities
Staff: 7
Purpose: To provide an interdisciplinary program
for undergraduate and graduate students in Russian
and East European Studies at the University of
Michigan and to coordinate activities pertinent to
students of the area
Subject areas: Armenian; Russian; Ukrainian; Polish;
Serbo-Croatian; Czech; Romanian; interdisciplinary

45

studies in all areas of East Europe and the Soviet Union, including Armenia

Grade level: Higher education

Services: Workshops; letter and phone information requests

Library: Center Reading Room, Room 218 Lane Hall, containing current newspapers and relevant professional journals and reference books pertaining to the Soviet and East European area (open 8-5, Monday through Friday)

Geographic area served: Michigan, Ohio, Midwest U.S.

Newsletter: CREES-MARX, published monthly, free

Projects in progress: East European Arts and Humanities Festival

52. **CENTER FOR SLAVIC AND EAST EUROPEAN STUDIES**
University of California, Berkeley
372 Stephens Hall
Berkeley, CA 94720
415/642-3230

Chairman: Gail W. Lapidus

Date founded: 1957

Source of funding: U.S. Dept. of Education; state

Purpose: To support programs in the Slavic and East European field on campus, including language and area studies courses, library acquisitions, conferences, lectures, and other activities relating both to the academic training of area specialists and to the dissemination of information about the Slavic and East European area to the on- and off-campus public at large

Subject area: Czech; Hungarian; Polish; Romanian; Russian; Serbo-Croatian; social sciences

Grade level: Higher education

Services: Workshops; letter and phone information requests

Library: University library's Slavic and East European collection; Language and Literature Library, containing a major reference and monograph collection in the fields of linguistics, languages, and literatures (open 9-5, Monday through Friday); Center Periodical Reading Room, containing a collec-

tion of East European newspapers and journals and microfilmed holdings of back issues of major East European newspapers (open 8 a.m.-9 p.m., Monday through Friday; 1-5, Saturday and Sunday)
Geographic area served: Northern California
Newsletter: Center Newsletter, published monthly, free

53. CENTER FOR SLAVIC AND EAST EUROPEAN STUDIES
The Ohio State University
344 Dulles Hall, 230 West 17th Avenue
Columbus, OH 43210
614/422-8770

Director: Leon I. Twarog

Date founded: 1965

Source of funding: U.S. Dept. of Education; university

Staff: 6

Purpose: To coordinate and develop the activities in Slavic and East European Studies in high schools, universities, and communities throughout Ohio

Subject area: Russian; all other languages of Eastern Europe and primary languages of the Soviet Union; cross-cultural communication; Slavic and East European area studies

Grade level: All levels, primarily higher and secondary education; continuing education

Services: Study at Pushkin Russian Language Institute in Moscow, including a ten-month program for graduate students; senior scholars U.S./USSR exchange; Lager' Druzhba, a yearly weekend language camp for high school students of Russian; conferences; symposia; consultant services; distribution of instructional materials; workshops; letter and phone information requests; job placement; career counseling; credit and noncredit courses

Library: Slavic and East European Collection, containing more than 200,000 volumes and 100,000 non-book items; special OSU Library Reading Room, housing Slavic and East European materials, including approximately 12,000 volumes of noncirculating reference materials and 200 periodicals; the Hilandar Collection, a microfilm archive of all

Slavic manuscripts held by the Hilandar Monastery on Mount Athos in Greece; and approximately 1,000 manuscripts on microfilm from other sources

Geographic area served: Ohio

Newsletter: Ohio Slavic and East European Newsletter, published 2 times per month during the academic year, free

Publications: Directory of Slavic and East European Specialists at Ohio Colleges and Secondary Schools, published annually

54. CENTER FOR SOUTHEAST ASIAN STUDIES

Ohio University
56 East Union Street
Athens, OH 45701
614/594-6457

Director: Richard McGinn

Date founded: 1969

Source of funding: U.S. Dept. of Education; university

Staff: 25

Purpose: To provide education to increase the awareness of Southeast Asian peoples among the other peoples of the world

Subject area: Indonesian; Javanese; Tagalog; Chinese; Southeast Asian history, anthropology, economics, political science, geography, linguistics, literature, journalism, art history, religion

Grade level: Higher education

Services: Consultant services for schools and international businesses; letter and phone information requests; career counseling; orientation programs on Malaysia/Indonesia, individualized for international corporations; workshops for schoolteachers; visitation programs for school classrooms featuring Southeast Asian/Asian nationals

Library: General holdings on Southeast Asian materials in English, specific concentrations on Indonesia and Malaysia in English and Indonesian/Malaysian languages; source materials on the Philippines and Eastern Asia; Southeast Asian Collection in Alden Library, Ohio University

(open 8 a.m.-10 p.m., Monday through Friday; 9 a.m.-10 p.m., weekends)
Resource center: Southeast Asian cultural resource center (cultural artifacts of Indonesia and Malaysia)
Geographic area served: Ohio, West Virginia, Kentucky, Indiana
Publications: Southeast Asian Series, published approximately 4 to 6 times per year

55. CENTER OF LATIN AMERICAN STUDIES
University of Kansas
Lawrence, KS 66045
913/864-4213

Director: Charles L. Stansifer
Date founded: 1959
Source of funding: State
Staff: 46
Purpose: To promote and coordinate Latin American studies at the University of Kansas and in the state of Kansas
Subject area: Spanish; Portuguese; Haitian Creole; Guaraní; Latin America and the Caribbean area
Grade level: Higher education
Services: Consultant services; workshops; letter and phone information requests; job placement service; career counseling
Library: University of Kansas (libraries have over 100,000 books on Latin America (open 8 a.m.-10 p.m., Monday through Saturday; 2-5, Sunday)
Geographic area served: Kansas; Missouri; Great Plains states
Newsletter: Graduate Studies on Latin America at the University of Kansas, published occasionally
Journal: Latin American Theatre Review, published semiannually, \$9 to individuals, \$18 to institutions

56. CENTRAL STATES CONFERENCE ON
THE TEACHING OF FOREIGN LANGUAGES
Slavic Department, 232 Cunz Hall
Ohio State University
Columbus, OH 43210
614/422-4398 or 6733

Executive Secretary: Gerard L. Ervin

Date founded: 1969

Source of funding: Registrations; publications;
exhibitors and advertisers

Staff: 2

Purpose: To advance the study of foreign languages,
ancient and modern, on all levels of instruction in
American schools, colleges, and universities

Subject area: English as a second language and all
foreign languages taught in the United States;
cross-cultural communication; foreign language
methodology

Grade level: All levels

Services: Annual meeting; workshops; letter and
phone information requests

Geographic area served: Arkansas; Colorado;
Illinois; Indiana; Iowa; Kansas; Kentucky; Michigan;
Minnesota; Missouri; Nebraska; North Dakota; Ohio;
Oklahoma; South Dakota; Tennessee; Wisconsin

Publications: Proceedings, published annually, cost
included in \$25 registration fee (also available
from National Textbook Company)

Projects in progress: 1985 conference, Kansas City;
1986 conference, Milwaukee; 1987 conference,
Columbus (tentative)

57. CENTRE FOR INFORMATION ON
LANGUAGE TEACHING AND RESEARCH
Regent's College
Inner Circle
Regent's Park
London NW1 4NS ENGLAND
01-486-8221

Director: J. L. M. Trim

Date founded: 1966

50

Source of funding: British Department of Education & Science; Scottish Education Department; Department of Education for Northern Ireland

Staff: 19

Purpose: To provide information about all aspects of modern languages and their teaching to users in Britain; to maintain a research register for Council of Europe countries; to provide information on teaching methods and materials and on research to teachers, researchers, learners, advisers, teacher trainers, and others professionally concerned

Subject area: French; German; Italian; Russian; Spanish; English as a second language in Britain; other languages according to demand; research in languages, language teaching, and linguistics

Grade level: All levels

Services: Consultant services; conferences; letter, phone, and visit information requests; research register

Library: Language teaching library (maintained jointly with British Council) containing about 25,000 volumes, 400 periodicals, nonbook (audio and visual) materials on languages, language learning and teaching, and linguistics (open 9:30-5:30, Monday through Thursday; 9:30-5, Friday)

Geographic area served: Primarily Great Britain and Northern Ireland; research register: Britain, Denmark, Finland, France, Federal Republic of Germany, Ireland, Netherlands, Switzerland

Journal: Language Teaching and Linguistics: Abstracts, published quarterly, 11 (Cambridge University Press)

Publications: Language and Language Teaching: Current Research in Britain, published every 2-3 years (Longman); numerous other publications

Projects in progress: Proceedings: NCLE Papers & Reports (series published by CILT)

58. CENTRE INTERNATIONAL D'ETUDES PEDAGOGIQUES
1, avenue Léon Journault
92310 Sèvres, France
(1) 534.75.27

Inspecteur Général de l'Education Nationale: Jeannine Feneuille
Date founded: 1945
Source of funding: French Ministry of Education
Purpose: To provide national and international inservice training for teachers of French; to test new materials; to provide information services
Subject area: French as a foreign language
Grade level: All levels
Services: Conferences; consultant services; workshops; letter and phone information requests; continuing education for French and foreign teachers; national and international seminars
Library: 4,500 volumes, including documents on linguistics for French as a foreign language and the French educational system (mainly reviews); documentation services, including S.O.D.E.C. (Service d'Orientation et de Documentation pour l'Enseignement de la Civilisation), F.L.E. (Français Langue Etrangere), and the French educational system documents
Geographic area served: France; international
Newsletter: Informations-SODEC, published monthly
Journal: Amis de Sèvres, Dossiers de Sèvres, Echos, published quarterly
Projects in progress: Use of computer in teaching French as a foreign language; international comparisons of educational systems

59. CHINESE LANGUAGE TEACHERS ASSOCIATION
161 South Orange Avenue
South Orange, NJ 07079
201/761-9447

Secretary-Treasurer: John Young
Date founded: 1962
Source of funding: Membership; publications; university

Membership: 600

Qualifications: Teachers or students of the Chinese language, Chinese linguistics, Chinese literature, and other related fields

Benefits: Meetings and conferences; free publications; voting rights

Dues: \$20 Regular; \$10 Student

Staff: 15

Purpose: To improve the professional status of Chinese language teachers; to develop general standards for the teaching of Chinese; to promote the teaching of Chinese in colleges and high schools

Subject area: Chinese; Chinese linguistics; Chinese literature

Grade level: Secondary and higher education

Services: Workshops; letter and phone information requests

Geographic area served: U.S.; international

Newsletter: CLTA Newsletter, published 3 times per year, free to members

Journal: Journal of the Chinese Language Teachers Association, published 3 times per year, free to members, \$20 per year to institutions

60. CLUB FRANCAIS D'AMERIQUE
1051 Divisadero Street
San Francisco, CA 94115
415/921-5100

President: Marie Galanti

Date founded: 1973

Source of funding: Membership; corporate donations

Membership: 30,000

Qualifications: All subscribers to the Journal Français d'Amerique automatically become members.

Benefits: Eligibility to apply for summer scholarships in France and Quebec; free publications

Fees: \$20

Staff: 2

Purpose: To sponsor programs and activities designed to enhance both the teaching and the learning of French

Subject area: French for business and the

professions; promotion of French language skills among American journalism students
Grade level: Secondary and higher education
Services: Scholarship program for American business, law, and journalism students fluent in French
Geographic area served: U.S.
Journal: Journal Français d'Amerique, published 2 times per month, free to members (group rates available)
Projects in progress: Scholarship program designed specifically for journalism majors who are also studying French (summer internship for French newspaper)

61. COLLEGE LANGUAGE ASSOCIATION
c/o Lucy E. Grigsley
Atlanta University
Atlanta, GA 30314
404/681-0251 ext. 255

President: Ann Young
Date founded: 1939
Source of funding: Membership
Qualifications: Teachers of English and modern foreign languages in colleges; college and university students majoring in these areas; other interested professionals
Benefits: Free publication; annual meeting
Dues: \$30
Staff: 1
Purpose: To improve the study and teaching of language skills; to cultivate the appreciation of language and literature; to share work of interest to the group; to encourage scholarly research in and the teaching of black literatures and cultures as necessary aspects of higher education
Subject area: English; French; Spanish; German; cross-cultural communication; English, American, Afro-American, African, Caribbean, and European literature
Grade level: Higher education
Services: Consultant services; workshops; job placement service

54

Geographic area served: Primarily Southeast
Newsletter: CLA Newsletter, published occasionally,
free
Journal: CLA Journal, published quarterly, \$30,
free to members
Projects in progress: Collection of critical essays
on Charles W. Chesnutt

**62. COUNCIL FOR THE DEVELOPMENT OF
FRENCH IN LOUISIANA (CODOFIL)
217 West Main
Lafayette, LA 70502
318/233-1020**

Director: Philippe Gustin
Date founded: 1968
Source of funding: State
Staff: 10
Purpose: To promote and develop the French
language, culture, and heritage in Louisiana
Subject area: French (all countries and dialects);
cross-cultural communication
Grade level: All levels
Services: Consultant services; letter and phone
information requests; resource center/library
Geographic area served: Louisiana plus all
interested persons in the U.S. and in French-
speaking countries
Newsletter: Louisiane, published 6 times per year,
\$5

**63. COUNCIL ON EAST ASIAN STUDIES
Outreach Program
Yale University
85 Trumbull Street, Box 13A Yale Station
New Haven, CT 06520
203/436-0262**

Chairman: Stanley Weinstein
Outreach Director: Constance R. O'Connell
Date founded: 1973-74

Source of funding: U.S. Dept. of Education; university

Staff: 1

Purpose: The Yale Outreach Program in East Asian Studies is a community education project that works in several spheres including elementary, secondary, and adult education, community programming, consulting, and curriculum development to promote Asian Studies in the schools and to increase community understanding of Asia.

Subject area: Chinese; Japanese

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests; speakers bureau (lecturers provided to schools and community organizations)

Resource center: Books, artifacts, audiovisual materials, and teaching aids available for free loan (fee outside state of Connecticut) on a first-come, first-served basis (open by appointment only)

Geographic area served: New England; Atlantic Seaboard

Publications: East Asia: The Yale Outreach Community Catalogue includes descriptions of all the resources and services at Yale that enhance the study and teaching of East Asia

64. COUNCIL ON INTERNATIONAL EDUCATIONAL EXCHANGE
205 East 42nd Street
New York, NY 10017
212/661-1414

President-Executive Director: Jack Egle

Date founded: 1947

Source of funding: Service and administrative fees

Membership: 163

Qualifications: Organizations that have a legally recognized nonprofit status, conduct educational exchange programs, or provide assistance to such organizations governed by a responsible and independent board of directors

Benefits: Annual meeting; charter flights; participation in the governing and activities of the

Council and its committees; assistance in the development and operation of educational programs

Dues: \$150

Staff: 68

Purpose: To facilitate and encourage all aspects of educational travel and exchange by students, teachers, school administrators, and other members of the academic community

Subject area: French; Spanish; Russian; Chinese; Japanese; area and cultural studies

Grade level: Secondary and higher education; continuing education

Services: Consultant services; workshops; letter and phone information requests; international study and travel programs; travel information and services; public information and government liaison service on behalf of members

Geographic area served: U.S.; Canada; Europe

Publications: Annual Report, free to members; Whole World Handbook, published annually, \$6.95; annual Student Travel Catalog (free); Where to Stay USA: From \$2-\$20 per Night (\$8.95); numerous travel guides; brochure available on request

Projects in progress: Organization of external evaluations of study abroad programs (a continuing project)

65. CARL DUISBERG SOCIETY

425 Park Avenue

New York, NY 10022

212/751-5544

Executive Director: Wolfgang Linz

Date founded: 1968

Source of funding: Fees; corporate contributions

Membership: 24

Benefits: Access to internationally trained personnel

Dues: Various

Staff: 16

Purpose: To improve international business through service to individuals, corporations, and educa-

tional institutions

Subject area: German (technical, business, and conversational); cross-cultural communication; international business

Grade level: Adults and young professionals

Services: Exchange programs for professionals; business German seminars; internships; fellowships; study tours; programs for developing nations; corporate language program; work/study fellowships

Geographic area served: U.S.; Germany; developing countries

66. EAST ASIA RESOURCE CENTER

University of Washington East Asia Center

302 Thomson Hall DR-05

Seattle, WA 98195

206/543-1921

Outreach Coordinator: Mary Hammond Bernson

Date Founded: 1972

Source of funding: U.S. Dept. of Education

Staff: 2

Purpose: To promote Asian studies educational outreach and resources sharing between the University and community, and between the University and other schools at both the collegiate and pre-collegiate levels in Washington State; to encourage and support public and school discussion and increase understanding of China, Japan, and Korea in the hope that Asia will come to occupy a more natural place in our knowledge of history, contemporary civilizations, and international relations

Subject area: Chinese (Cantonese, Mandarin); Japanese; Korean; Mongol; Manchu; cross-cultural communication

Grade level: All levels; adult education

Services: Resource and curriculum consultant services; workshops; letter and phone information requests; public programs on East Asia (film festivals, lecture series/guest speakers); teacher training workshops; curriculum development; career counseling; speakers bureau

58

Resource center and library: Monographs and general literature, including high-school level materials on East Asia; bibliographical and resource information; videotapes and 16mm films on China, Japan, and Korea; slide shows and filmstrip units on East Asia; teaching units on East Asia; catalogue available on request

Geographic area served: Northwest

Newsletter: East Asia Resource Center Newsletter, published quarterly, free

Publications: Resource Guide for East Asia; Audio-Visual Materials on China, Japan and Korea Available in Washington State (Fifth Revised Edition, 1984), free

Projects in progress: Annual meetings of Northwest Regional Seminar on East Asia; teacher workshops; curriculum development

67. EAST ASIAN STUDIES CENTER

East Asian Outreach Program
Indiana University

Memorial Hall West 203-205
Bloomington, IN 47405
812/335-3765

Outreach Coordinator: Linda S. Wojtan

Date founded: 1979

Source of funding: U.S. Dept. of Education

Staff: 2

Purpose: To share the resources of Indiana University's East Asian Studies Center with the general community and specialized groups such as K-12 educators, business, and media, as well as with other institutions of higher learning

Subject area: Chinese; Japanese; Korean; cross-cultural communication; global education; multi-cultural education

Grade level: K-12; higher education

Services: Consultant services; workshops; letter and phone information requests

Resource center: East Asian print and audiovisual holdings suitable for precollegiate use are housed in the Curriculum Resource Center of the Social

Studies Development Center (on Indiana University's campus--2805 East 10th Street). The Curriculum Resource Center collection totals over 10,000 items (open 8-5, Monday through Friday). Extensive East Asian print holdings are housed in the East Asian Center's Memorial Hall suite. Indiana University's main library has an extensive East Asian collection.

Geographic area served: Indiana; Midwest; U.S.

Newsletter: East Asian Outreach Newsletter, published 3 times per year, free

Projects in progress: Cooperative efforts with Indiana's Dept. of Public Instruction: "Citizen Education for Cultural Understanding"; elementary-level Chinese and Japanese language program; U.S.-Japan textbook evaluation project; development of various handouts

Anticipated products: Chinese Literature in Translation Series

68. EDUCATIONAL FOUNDATION FOR FOREIGN STUDY
1528 Chapala Street
Santa Barbara, CA 93101
805/963-0553

President: William C. Harwood

Date founded: 1981

Source of funding: Fees; donations

Staff: 28 + 550 volunteers

Purpose: To bring to the U.S. foreign teenage exchange students and to send American high school students abroad for a high school year in Spain, France, Sweden, Germany, Great Britain, and Mexico

Subject area: Spanish; French; Swedish; German; cross-cultural communication; high school student exchange

Grade level: Secondary education

Services: Workshops; materials development

Geographic area served: U.S.; Sweden; Germany; France; Spain; Mexico; Great Britain

Newsletter: The Exchange, published 5 times per year, free

Projects in progress: Expansion of scope of both inbound and outbound programs

69. **ERIC** • CLEARINGHOUSE ON LANGUAGES AND LINGUISTICS

Center for Applied Linguistics
1118 - 22nd Street, N.W.
Washington, DC 20037
202/429-9292

Director: John L. D. Clark

Date founded: 1966

Source of funding: National Institute of Education

Staff: 8

Purpose: To collect and disseminate information in the general area of research and application of knowledge in languages, linguistics, and language teaching and learning

Subject area: All commonly and uncommonly taught languages, including English as a second language; cross-cultural communication; languages and language sciences; theoretical and applied linguistics; foreign language instruction, pedagogy, and methodology; bilingual instruction, pedagogy, and methodology; sociolinguistics; psycholinguistics; psychology of language learning; teacher training and qualifications

Grade level: All levels

Services: Acquisition, abstracting, and indexing of current educational material related to languages and linguistics; consultant services; workshops; letter and phone information requests; computer information retrieval

Library: Complete ERIC microfiche collection as well as a periodical collection on all phases of language teaching and linguistics (open 9-5, Monday through Friday)

Geographic area served: U.S.; international

Newsletter: ERIC/CLL News Bulletin, published semiannually, free

Publications: Language in Education: Theory and Practice series (published by Harcourt Brace Jovanovich International); Searching the ERIC Data

61

Base: A User's Guide to Manual and Computer Searching; International Directory of Applied Linguistics Organizations; short bibliographies on current topics in language education; lists available on request *Projects in progress: Language in Education series*

70. ESPERANTO LEAGUE FOR NORTH AMERICA
Box 1129
El Cerrito, CA 94530
415/653-0998

President: Duncan Charters

Date founded: 1952

Source of funding: Donations; membership

Membership: 700

Qualifications: Interest in the study/use/promulgation of the international language Esperanto

Benefits: Annual national conference; local conferences; free publications; travel and study assistance; access to Esperanto language material

Dues: \$25 Regular (other categories available, including Student and Senior)

Staff: 3

Purpose: To promulgate the learning and use of the international language and to disseminate information in and about Esperanto

Subject area: Esperanto; cross-cultural communication

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests

Geographic area served: U.S.

Newsletter: ELNA Newsletter, published bimonthly, free to members, \$7.50 subscription (to institutions only)

Projects in progress: Standard reference book on Esperanto; comprehensive (American) English-Esperanto dictionary; 30-minute TV documentary on Esperanto starring Steve Allen

71. THE EXPERIMENT IN INTERNATIONAL LIVING

Kipling Road
Brattleboro, VT 05301
802/257-7751

President (U.S.): Charles F. MacCornack

Date founded: 1932

Source of funding: Fees; gifts; grants; contracts

Staff: 200

Purpose: To promote global peace and intercultural understanding

Subject area: Approximately 50 commonly and uncommonly taught languages; cross-cultural communication; student exchange

Grade level: Secondary and higher education

Services: Consultant services at various fees; workshops; foreign language programs; B.A. degrees in international studies and the teaching of languages; academic semester abroad for high school and college students

Library: 25,000 volumes, 225 periodicals--specialized collection in intercultural/international education and teaching of languages (open 9 a.m. to 10 p.m., daily)

Geographic area served: U.S.; international

Newsletter: The Odyssey, published semiannually, free

Publications: List available on request

Projects in progress: Orientation development project (development of cross-cultural training manual and materials for U.S. students traveling overseas)

72. FEDERATION INTERNATIONALE DES PROFESSEURS DE
LANGUES VIVANTES

Seestrasse 247
CH-8038 Zurich, Switzerland
(01) 482.50.40

Executive Secretary: Theo Doornink

Liaison Secretary: Robert Keiser

Date founded: 1931

Source of funding: Membership; grants

Membership: 42 national multilingual associations;

6 international monolingual associations

Qualifications: Foreign language teachers' associations

Benefits: Annual meeting; free publications

Dues: From 250 to 2,500 Swiss francs, depending on size of association

Purpose: To promote and encourage friendly and fraternal relations among the modern language teachers of the various countries; to coordinate efforts and research work of its members for the purpose of improving methods and ensuring the development of modern language teaching; to improve the initial and inservice training of modern language teachers; to bring about and facilitate exchanges of all kinds (teachers, teacher trainers, pupils, books, periodicals, classroom material, audiovisual aids, etc.) among its members; to place its advice and its experts at the disposal of national and world organizations in the pursuit of reforms in modern language teaching and teacher training

Subject area: English; French; German; Spanish; Italian; cross-cultural communication

Grade level: All levels

Services: Organizes courses, seminars, symposia, and world congresses for foreign language teachers

Geographic area served: International

Newsletter: alsed (joint publication with UNESCO), published 8 times per year, free (available only to members)

Publications: Numerous publications; list available on request

Projects in progress: Support of UNESCO-funded projects of members (essay competitions, symposia, etc.)

73. FIVE COLLEGE CENTER FOR EAST ASIAN STUDIES

Churchill House

97 Spring Street (Box 740)

Amherst, MA 01004

413/256-8316

Director: Jerry Dennerline

Public Service Coordinator: James Phillips

Date founded: 1976

Source of funding: U.S. Dept. of Education Staff;
Purpose: To expand and enrich East Asian scholarship at each of the five colleges and, through its public service program, to foster interest in East Asian culture at all levels of education and in communities locally
Subject area: Chinese; Japanese; cross-cultural communication; East Asian literature, history, economics, art, religion, and social sciences
Grade level: All levels
Services: Consultant services; workshops on teaching resources; speakers bureau; public service program; seminar/lecture series
Resource center: The public service office of the Center houses a variety of sample instructional materials appropriate for use at several instructional levels; materials include curriculum units, teaching kits, and a catalogue of audiovisual materials owned by the five colleges and loaned to area teachers who work with the public service coordinator.
Geographic area served: New England
Newsletter: East Asian Newsletter, published 3 times per year, free; East Asian Bulletin, published monthly (except summer), free
Projects in progress: "Scholars in the Schools" (visiting scholars from the PRC participate weekly in an area secondary school classroom)

74. FRENCH EMBASSY CULTURAL SERVICES
972 Fifth Avenue
New York, NY 10021
212/570-4400

Cultural Counselor: Jean-Marie Guehenno
Source of funding: French government
Purpose: To promote French cultural affairs in the United States; to inform and advise Americans and French on matters of education
Subject area: French; cross-cultural communication; French cultural events
Grade level: All levels
Services: Consultant services; letter and phone

information requests; scholarship programs; pre-registration for the French universities
Library: Collection of literary and historical volumes and basic French reference books; film library
Geographic area served: Connecticut, New Jersey, New York, Pennsylvania and Puerto Rico; all other states fall under the jurisdiction of seven branch offices (detailed information available upon request)
Publications: Educational and cultural brochures; list available on request

75. FRENCH INSTITUTE/ALLIANCE FRANCAISE
22 East 60th Street
New York, NY 10022
212/355-6100

Senior Director: Vincent Milligan
Executive Director: Jean Vallier
Date founded: 1911
Source of funding: Endowment; membership; tuition
Membership: 8,000
Benefits: Admission to French lectures and films; library borrowing privileges; 10% discount at French bookstore
Dues: \$35 Associate; \$28 Academic; \$25 Library and Student
Staff: 70
Purpose: To encourage the study of the French language and culture; to foster friendly relations between French and American peoples
Subject area: French; cross-cultural communication
Grade level: Adult education
Services: Courses in spoken French
Library: 35,000 books in French, mostly on French literature, art, and history (open 10-8, Monday through Thursday; 10-6, Friday)
Geographic area served: Greater New York area
Publications: French XX Bibliography, published annually, \$48

76. GERMAN ACADEMIC EXCHANGE SERVICE/
DEUTSCHER AKADEMISCHER AUSTAUSCHDIENST (DAAD)
535 Fifth Avenue, Suite 1107
New York, NY 10017
212/599-0464

Director (New York Office): Manfred Stassen

Date founded: 1925

Source of funding: Government of Federal Republic of Germany

Membership: Universities of Federal Republic of Germany and their students

Staff: 160 (in head office, Bonn-Bad Godesburg)

Purpose: To promote international relations between universities, especially in the field of academic and scientific exchange

Subject area: German studies and language training; all disciplines

Grade level: Higher education

Services: Scholarships and fellowships for exchange of German and foreign students and young academics; letter information requests; training programs; study visits for foreign academic staff; information visits for individuals and groups; documentation system on higher education abroad and international relations in the field of tertiary education

Geographic area served: U.S.; international

Publications: Bulletin for German Academic Staff Abroad; publications on academic exchange and study in the Federal Republic of Germany; list available on request

77. GERMAN INFORMATION CENTER

950 Third Avenue
New York, NY 10022
212/888-9840

Acting Director: Helmut Rückriegel

Date founded: 1961

Source of funding: Government of the Federal Republic of Germany

Staff: 18

Purpose: To provide the American public with fac-

tual information on all political issues and developments in the Federal Republic of Germany
Subject area: German; domestic and foreign policies of the Federal Republic of Germany
Grade level: All levels
Services: Distribution of brochures about Germany to students and teachers; photographs for reproduction in American books and periodicals; films about Germany to TV stations and colleges
Library: Extensive press archive, library, and reading room are accessible for research.
Geographic area served: U.S.
Publications: Deutschland-Nachrichten (in German), published weekly, free; The Week in Germany (in English), published weekly, free
(Note: the texts of these two papers are not identical--one is not a translation of the other.)

78. GLOBAL PERSPECTIVES IN EDUCATION, INC.
218 East 18th Street
New York, NY 10003
212/475-0850

President: Andrew F. Smith
Source of funding: Government; private; foundations; corporate
Staff: 15
Purpose: To build on American democratic traditions to help prepare young people for the challenges of national citizenship in a global age; to help educators, local school districts, and educational agencies to help make a global perspective a more basic part of American general education
Subject area: Cross-cultural communication; global perspectives
Grade level: Elementary and secondary education
Services: Consultant services; workshops; letter and phone information requests; seminars; teacher training courses; production of model classroom materials; information exchange network
Resource center: Open 9-5, Monday through Friday by appointment only
Geographic area served: U.S.; international

68

Newsletter: Access, published 8 times per year, \$18
Journal: Intercom, published 2-3 times per year,
\$18 for 3 issues
Publications: Consultant directory, organization
directory, teaching handbooks, and more; list
available on request

79. GOETHE HOUSE NEW YORK
German Cultural Center
1014 Fifth Avenue
New York, NY 10028
212/744-8310

Director: Christoph Wecker
Source of funding: Government of Federal Republic
of Germany
Staff: 24
Purpose: To care for the German language outside
Germany and to promote international cultural
cooperation
Subject area: German; cross-cultural communication
Grade level: All levels
Services: Consultant services; workshops; letter
and phone information requests; refresher courses
for teachers of German; language information; semi-
nars on methods of teaching German and on German
culture
Library: 15,000 volumes in German and English on
all aspects of German culture, with emphasis on
literature; records, magazines, and newspapers (open
11-7, Tuesday through Thursday; 11-5, Saturday)
Resource center: Audiovisual teaching aids center
Geographic area served: New York; Pennsylvania; New
Jersey; Delaware, Washington, D.C.; Virginia; West
Virginia; Ohio; Kentucky
Newsletter: Newsletter on Education, published
semiannually, free
Goethe Institutes: 400 Colony Square, Atlanta,
GA 30361, 404/892-2388; 170 Beacon Street, Boston,
MA 02116, 617/262-6050; 401 North Michigan Avenue,
Chicago, IL 60611, 312/329-0915; Suite 808, 3400
Montrose Boulevard, Houston, TX 77006, 713/523-0966;
530 Bush Street, San Francisco, CA 94108,

69

415/391-0370; Suite 205, 8501 Wilshire Boulevard,
Beverly Hills, CA 90048, 213/854-0993

80. THE HISPANIC SOCIETY OF AMERICA
613 West 155th Street
New York, NY 10032
212/926-3602

Director: Theodore S. Beardsley, Jr.

Date founded: 1904

Source of funding: Endowment; gifts; grants

Membership: 100 Honorary Members, 300 Honorary
Corresponding Members--elected for distinction in
Hispanic letters, arts, and scholarship

Staff: 25

Purpose: To establish a free public museum and
reference library to present the culture of Hispanic
peoples

Subject area: Spanish; Portuguese; Hispanic litera-
ture, arts, music, history

Grade level: Higher and adult education

Services: Consultant services; film rental; letter
and phone information requests

Library: Collection of thousands of manuscripts and
over 100,000 books is an important center of
research for Spanish and Portuguese art, history,
and literature (open 1-4:30, Tuesday through Friday;
10-4:30, Saturday)

Museum: Representative collection of the culture of
the Iberian Peninsula from prehistoric days to the
present; includes paintings, sculpture, and examples
of decorative arts (open 10-4:30, Tuesday through
Saturday; 2-5, Sunday)

Geographic area served: U.S.; international

Journal: Contributing sponsor of Hispanic Review
(University of Pennsylvania), published quarterly

Publications: Numerous publications; list available
on request

**81. HUMANITIES RESEARCH CENTER
3060 Jesse Knight Humanities Building
Brigham Young University
Provo, UT 84602
801/378-3513**

Director: Randall Jones
Date founded: 1980
Source of funding: University; government contracts
Staff: 31
Purpose: To support research and instruction in the humanities, especially with technological aids
Subject area: All languages; other humanities
Grade level: Higher education
Services: Consultant services; workshops; computer information retrieval; materials development; language data processing
Geographic area served: Primarily Brigham Young University, but outside areas as well
Projects in progress: Computer-assisted language instruction (German, French, Chinese, Spanish, ESL, Japanese, Korean, Hebrew, Italian); interactive videodisc for language learning; computer-assisted literary and language analysis; computerized adaptive language testing
Anticipated products: Language courseware; concordances (German, Spanish, Portuguese); research reports

**82. INFORMATIONSZENTRUM FÜR
FREMDSPRACHENFORSCHUNG (IFS)
Lahnberge
D-3550 Marburg/Lahn
Federal Republic of Germany
(06421) 28 2141**

Director: Reinhold Freudenstein
Date founded: 1969
Source of funding: Land Hessen
Staff: 7
Purpose: To collect and disseminate information on foreign language teaching and research
Subject area: English; French; Spanish; Russian;

71

German; cross-cultural communication
Grade level: All levels
Services: Consultant services; letter and phone information requests; computer information retrieval
Library and documentation center: Not open to public
Geographic area served: Federal Republic of Germany; Europe; U.S.
Publications: Bibliographie Moderner Fremdsprachenunterricht, published quarterly, 72 DM per year (plus postage); Dokumentation Neusprachlicher Unterricht, published yearly, 15 DM per year (plus postage)
Projects in progress: German national center for the Council of Europe's European research register (coordination: CILT, London); specialized bibliographies on foreign language instruction in continuing education, foreign language testing, the use of radio and television in foreign language teaching and learning, and Russian as a foreign language

83. INSTITUTE FOR AMERICAN UNIVERSITIES
27, Place de l'Université
13625 Aix-en-Provence, FRANCE
(42) 23.13.82

President: Amos Booth
Date founded: 1957
Sources of funding: Endowment; tuition
Staff: 87
Purpose: To provide study abroad services, facilities, and courses in Aix, Avignon, Toulon, and Canterbury for U.S. colleges and universities
Subject area: French; cross-cultural communication; political science; art/art history; literature; philosophy; psychology; economics
Grade level: Higher education
Services: Consultant services; workshops
Geographic area served: U.S.; Canada; France; England
Projects in progress: Franco-American film workshop (tour of U.S. universities); English/French through Suggestopedia

84. INSTITUTE OF INTERNATIONAL EDUCATION
809 United Nations Plaza
New York, NY 10017
212/883-8200

President: Richard M. Krasno

Date founded: 1919

Source of funding: Program sponsors; contributions

Membership: 530+

Qualifications: Accredited colleges and universities may become Educational Associates of IIE.

Benefits: Meetings relating to international educational exchanges; publications; professional assistance; overseas and local offices

Fees: \$175-\$425, depending on enrollment

Purpose: To foster international understanding through the exchange of students, scholars, artists, and leaders; to further the exchange of ideas and knowledge among all nations; to assist in the development of educational programs of all nations

Subject area: English as a second/foreign language; cross-cultural communication; international educational exchanges; international education; language assistants

Grade level: Higher education

Services: Conferences; consultant services; workshops; letter and phone information requests; worldwide exchange programs at the postsecondary level; census of foreign students in the U.S. and U.S. students studying abroad; student scholarship administration; program planning and development; Register for International Service in Education (RISE)—a computer-based referral service for U.S. college and university teachers, researchers, specialists, consultants, technician-trainers; private library; foreign language teaching assistant program

Geographic area served: U.S.; international (6 regional and 6 overseas offices)

Newsletter: EA Newsletter, published bimonthly, free to Educational Associate members; Counselors Newsletter, published quarterly, free to overseas counseling centers

Publications: Numerous publications, including Annual Report and various handbooks; list available

on request

Projects in progress: Administration of a range of programs for sponsors including the U.S. Government, U.S. universities, international organizations, foreign governments and universities, foundations and corporations; IEE Research Report series

85. INSTITUTE OF LATIN AMERICAN STUDIES

University of Texas
Sid Richardson Hall-Unit I
Austin, TX 78712
512/471-5551

Director: William Glade

Date founded: 1941

Source of funding: State and federal

Staff: 17

Purpose: To foster deeper and more widespread understanding of the political, social, and economic changes that contemporary Latin America is undergoing, and of the historical-cultural processes that have produced them

Subject area: Spanish; Portuguese; Maya; Quechua; cross-cultural communication; public sector studies; Mesoamerican studies; political science; history; anthropology; economics; sociology; music; art history; planning; library science; law; business

Grade level: All levels, particularly higher education

Services: Outreach activities; workshops; career counseling

Library: The Nettie Lee Benson Latin American Collection, considered one of the finest by Latin Americanists and scholars throughout the world. Collection contains over 410,000 volumes, about two million pages of manuscripts, 3,000 bound volumes of newspapers, 20,000 broadsides, 2,500 maps, 10,000 photographs, and 11,000 microfilm reels of newspapers and archival material. Includes materials on, and from, all the countries of Latin America, including the Caribbean islands. Major subjects are bibliography, history, literature, and social science (open 9 a.m.-10 p.m., Monday through

74

Thursday; 9-6, Friday; 12-5, Saturday; 2-6, Sunday)
Geographic area served: Texas
Newsletter: Institute Newsletter, published 6 times
per year, \$3 (for off-campus subscribers)
Publications: Extensive publications program;
booklet available on request

86. INTERCULTURAL STUDENT EXPERIENCES

31 Water Street
Excelsior, MN 55331
612/474-2350

President: James M. Phelan
Date founded: 1970
Source of funding: Contributions; program fees
Staff: 6
Purpose: To assist students at the secondary level
in the understanding of the importance and develop-
ment of their foreign language skills
Subject area: French; German; Spanish; cross-
cultural communication
Grade level: Secondary education
Services: Fifteen-day language programs in France,
Germany, and Spain; consultant services; workshops;
job placement service; career counseling; develop-
ment of text and tape language materials; develop-
ment of testing programs
Geographic area served: Midwestern and Rocky
Mountain states
Newsletter: I.S.E. Exchange, published quarterly,
free

87. INTERNATIONAL ASSOCIATION FOR
LEARNING LABORATORIES

Language Lab, Ellis Hall
Ohio University
Athens, OH 45701
614/594-5622

Executive Director: C. P. Richardson
Date founded: 1965
Source of funding: Membership; publications

Memberships: 500

Qualifications: Interest in administration or operation of learning labs or lab programs

Benefits: Annual meetings; publications

Dues: \$15 Regular; \$20 Library and foreign air mail

Staff: 3

Purpose: To promote more effective use and a better understanding of mediated instruction at all levels of instruction

Subject area: All foreign languages and disciplines involving mediated instruction

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests; job placement service

Publications center: List of holdings available on request

Geographic area served: U.S.; international

Journal: NALLD Journal, published 4 times per year, free to members

88. INTERNATIONAL CHRISTIAN YOUTH EXCHANGE (ICYE)
134 West 26th Street
New York, NY 10001
212/206-7307

Executive Director: Edwin H. Gragert

Date founded: 1957

Source of funding: Fees; individual contributions; grants

Staff: 12 + 250 volunteers

Purpose: To break through barriers between cultures and people; work for justice for all those who suffer under social, political, economic and personal injustice; provide experiences that will encourage international and intercultural understanding; and help participants become aware of the issues and problems existing in the local and national community in order to better understand world issues and problems

Subject area: Through the exchange experience it is possible to learn the following languages: French,

76

German, Italian, Swedish, Finnish, Japanese, Spanish, Icelandic, Danish, Tagalog, Norwegian, Flemish, and Hindi.

Grade level: Secondary and higher education
Services: Letter and phone information requests; student exchange program; voluntary service placements abroad; international opportunities referrals
Geographic area served: U.S.; 26 countries abroad
Newsletter: ICYE-USA Newsletter, published quarterly, free

89. INTERNATIONAL RESEARCH AND EXCHANGES BOARD
655 Third Avenue
New York, NY 10017
212/490-2002

Executive Director: Allen H. Kassof
Date founded: 1968
Source of funding: Private corporations; government
Staff: 24
Purpose: To administer research exchange programs with the socialist countries of Eastern Europe and with the USSR
Subject area: Russian; Romanian; German; Czechoslovakian; Hungarian; Serbian; Bulgarian; Polish; cross-cultural communication
Grade level: Higher education; graduate
Services: Cultural exchanges; developmental fellowships; research programs; USSR exchanges of language teachers; Slavonic studies seminar; grant programs in humanities and social sciences; travel grants for senior scholars
Geographic area served: U.S.; Eastern Europe; USSR
Publications: IREX Occasional Papers, Annual Report, and more; list available on request

90. INTERNATIONAL STUDENT EXCHANGE PROGRAM (ISEP)
1242 35th Street, N.W.
Washington, DC 20057
202/625-4737

Executive Director: Janine M. Farhat

Date founded: 1979

Source of funding: U.S. Information Agency;
membership

Membership: 125

Qualifications: Accredited institution of higher education

Benefits: Access to a network of institutions around the world with which to exchange students (eliminates the necessity for each institution to sign a bilateral agreement to exchange students with another institution)

Dues: One-time \$200 membership fee; \$100 fee for each student accepting a placement through ISEP

Staff: 9

Purpose: ISEP is a fully reciprocal, university-level exchange scheme designed so that students pay all their fees—including tuition, room, and board—to their home institution and take up a place at an ISEP host institution, with no money changing hands.

Subject area: All foreign languages; English as a Second Language; cross-cultural communication; reciprocal student exchange

Grade level: Higher education

Services: Annual meetings; student exchange

Geographic area served: North and South America; Europe; Africa; Asia

Publications: Directory of ISEP sites outside the United States/Directory of U.S. ISEP sites, published annually; participant handbooks for each participating country

91. ISTITUTO ITALIANO DI CULTURA
686 Park Avenue
New York, NY 10023
212/879-4242

Acting Director: Ivano Marchi

Date founded: 1959

Source of funding: Government of the Republic of Italy

Staff: 16

Purpose: To promote acquaintance with the arts, letters, music, and culture of Italy

Subject area: Italian; cross-cultural communication

78

Grade level: Higher education
Services: Letter and phone information requests; sponsorship of art exhibits, concerts, round-table discussions
Library: 28,000 volumes; periodical reading room; reference materials (open 9-1, 2-5, Monday through Friday)
Geographic area served: U.S.

92. JAPAN INFORMATION CENTER
299 Park Avenue, 18th Floor
New York, NY 10171
212/371-8222

Director and Deputy Consul General: Seichiro Ohtsuka
Date founded: 1975
Source of funding: Japanese government
Staff: 14
Purpose: To provide general and cultural information on Japan
Subject area: Japanese; cross-cultural communication
Grade level: All levels
Services: Letter and phone information requests; speakers for local Japanese festivals; scholarship information; orientation for secondary school students; films
Library: Several thousand volumes on Japan; Japanese magazines and newspapers, including back numbers; government publications and statistics
Geographic area served: New York, New Jersey, Connecticut, Pennsylvania, Delaware, Maryland, Virginia, Washington, DC, West Virginia, Puerto Rico, Virgin Islands
Newsletter: Japan Report, published bimonthly, free; Japan Echo (anthology), published quarterly, free
Publications: Booklets and pamphlets of general interest

93. JOINT CENTER FOR AFRICAN STUDIES
Stanford University/University of California,
Berkeley
Room 200 Lou Henry Hoover Building
Stanford, CA 94305
415/497-1074

Director: William R. Leben
Date founded: 1979 (NDEA African Language Center at Stanford has been in existence since 1968)
Source of funding: U.S. Dept. of Education
Staff: 2
Purpose: To coordinate and support university and outreach African studies programs
Subject area: Swahili; Hausa; Yoruba; other uncommon African languages
Grade level: Elementary, secondary, and higher education
Services: Consultant services; workshops for teachers; letter and phone information requests; outreach program serving local school districts and communities
Library: Africa collections in Hoover Institution and Green Library
Outreach resource center: Slides; films; books; videocassettes
Geographic area served: Northern California
Newsletter: African Studies at Stanford and Berkeley, published 2-3 times per year, free

94. JOINT NATIONAL COMMITTEE FOR LANGUAGES
20 F Street, N.W., Fourth Floor
Washington, D.C. 20001
202/783-2211

Director: J. David Edwards
Date founded: 1972
Source of funding: Contributions
Membership: 29 organizations
Qualifications: Association concerned with foreign language education
Benefits: Annual meeting; Washington representation; regular policy and legislative

80

information; public policy training; public relations

Dues: Pledges range from \$500 to \$12,000 per year

Staff: 3

Purpose: To focus public awareness on the issue of language education and create a national constituency for its promotion; to improve and expand foreign language teaching; to increase the availability of language education opportunities to students; to encourage English instruction abroad as well as bilingual education at home; to develop more rigorous proficiency standards and establish language requirements based on those standards; to expand basic and applied research on foreign languages in business and public sectors; to expand translation and interpretation capabilities; to increase support by federal, state, and local governments and the private sector for foreign language and international education programs

Subject area: All languages; cross-cultural communication; exchanges; technology; translation and interpretation; bilingual education; English as a second language

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests; policy and governmental relations information

Geographic area served: U.S.; international

Publications: Legislative and policy summaries and alerts as necessary

Projects in progress: Identifying current legislation; summarizing national education commission reports; monitoring state foreign language activities; providing articles for appropriate journals

95. LATIN AMERICAN INSTITUTE
University of New Mexico
801 Yale N.E.
Albuquerque, NM 87131
505/277-2961

Director: Gilbert W. Merckx

Date founded: 1978

Source of funding: University; private; government

Membership: 170

Qualifications: Teaching or research in a Latin American field

Benefits: Annual meeting; publications; field research grants; lectures and events; cooperative projects

Dues: None

Staff: 32

Purpose: To offer an exceptional variety and quality of academic programs, research support, publications, outreach activities and exchanges with Latin American institutions and to offer participation to a broad variety of groups: students, faculty, and the community at large

Subject area: Spanish; Portuguese; Quechua

Grade level: Higher education

Services: Consultant services; workshops; letter and phone information requests; career-counseling; materials development; resource center/library

Geographic area served: New Mexico; Southwest

Newsletter: Latin American Institute Notes, published 6 times per year; LAI Bulletin, published semiannually

Publications: Research Paper Series, published 3 times per year

Hispanic American Historical Review and the Latin American Research Review are housed at the University of New Mexico.

Projects in progress: Group project abroad--Brazil (Fulbright Hays); Portuguese language development project (NEH) (1986); Mexico Nine project (Rockefeller Foundation) (1985); curriculum study guide--Brazilian Studies (NEH); linkage program--University of New Mexico--University of São Paulo (USIA) (1986); assessment of Latin American foreign language and area needs in international business--present and future (International Education Program of USD) (1985)

96. LATIN AMERICAN STUDIES ASSOCIATION (LASA)
SRH 1.304, University of Texas
Austin, TX 78712
512/471-6237

Executive Director: Richard Sinkin

Date founded: 1966

Source of funding: Membership; grants

Membership: 2,300

Benefits: Annual meeting; publications; professional services and activities

Dues: \$18 Introductory; \$25 Regular; \$36 Joint; \$15 Student and Emeritus; \$20 Latin American and Caribbean citizens

Staff: 3

Purpose: To foster the interests, both educational and professional, of those concerned with the study of Latin America and to promote education through more effective teaching, training, and research

Subject area: All Latin American languages, European and indigenous; cross-cultural communication; Latin American studies

Grade level: All levels

Services: Workshops; letter and phone information requests; job placement service

Geographic area served: U.S.; international

Newsletter: LASA Forum, published quarterly, free to members

Journal: Latin American Research Review (LARR), published 3 times per year, free to members

Publications: Numerous publications; brochure available on request

97. LINGUISTIC SOCIETY OF AMERICA
Suite 211
1325 - 18th Street, N.W.
Washington, D.C. 20036
202/835-1714

Associate Secretary: John H. Hammer

Date founded: 1924

Source of funding: Membership

Membership: 6,500

Qualifications: Interest in linguistics
Benefits: Annual meeting
Dues: \$45 Regular; \$15 Student; \$50 Library/Institution
Staff: 4
Purpose: To further research and publication in the scientific analysis of language
Subject area: All areas of theoretical and applied linguistics
Services: Linguistic institutes; job placement (only at annual meeting)
Newsletter: LSA Bulletin, published 4 times per year, free to members
Journal: Language, published quarterly, free to members
Publications: Directory of Programs in Linguistics in the U.S. and Canada, \$15; Guide to Grants and Fellowships, \$3

98. MIDDLE EAST RESOURCES CENTER
318 Thomson Hall (DR-05), University of Washington
Seattle, WA 98195
206/543-7236

Director: Jere L. Bacharach
Outreach Coordinator: Charlotte Albright
Date founded: 1975
Source of funding: U.S. Dept. of Education; university
Staff: 10
Purpose: To promote understanding of the Middle East through its literature, culture, and thought as transmitted through the major languages of the area: Arabic, Hebrew, Persian, and Turkish
Subject area: Middle Eastern languages and literature, history, religion, political science, linguistics, music, art and architecture, and economics; cross-cultural communication
Grade level: Elementary, secondary, and higher education; adult education
Services: Consultant services; letter and phone information requests; annual conferences; visiting scholars; extensive outreach program designed to attract students at high school and lower levels to the study of the Middle East and educate the adult public through seminars, concerts, and museum exhi-

bits

Library: Extensive Near East library housed within the main university library (Suzzallo Library) consisting of more than 60,000 volumes in Arabic, Hebrew, Persian, and Turkish, plus numerous periodicals, newspapers, and manuscripts

Resource center: Collection of books for children and adults (lists available on request); slides; films; lectures; videocassettes; resource guides; teaching guides for introducing Middle Eastern studies in the high schools and lower levels

Geographic area served: Northwest U.S.; British Columbia, Canada

Newsletter: Near East Newsletter, published 5 times per year, free

Projects in progress: Middle East Film Sampler; curriculum development projects

99. MIDDLE EAST STUDIES ASSOCIATION

Department of Oriental Studies

University of Arizona

Tucson, AZ 85721

602/621-5850

Executive Secretary: Michael Bonine

Date founded: 1967

Source of funding: Membership; Ford Foundation;

National Endowment for the Humanities

Membership: 1,600

Qualifications: Interest/activity in Middle East studies

Benefits: Annual meeting; publications

Dues: \$45 Member and Associate; \$20 Student and Retired

Staff: 3

Purpose: To promote high standards of scholarship and instruction in the area; to facilitate communication among scholars through meetings and publications; to foster cooperation among people and organizations concerned with the scholarly study of the Middle East

Subject area: Arabic; Turkish; Persian; Hebrew; humanities and social sciences

Grade level: Secondary (limited) and higher educa-

tion

Services: Letter and phone information requests
Geographic area served: International
Newsletter: MESA Newsletter, published 3 times per year, free to members; MESA Bulletin, published semiannually, free to members
Journal: International Journal of Middle East Studies, published quarterly, \$75, free to members
Publications: Abstracts of annual meeting, and more; brochure available on request

100. MIDDLE STATES ASSOCIATION OF
MODERN LANGUAGE TEACHERS
Gladys M. Rivera-LaScala, Secretary
U.S. Naval Academy
Annapolis, MD 21402
301/267-3566

President: Michael C. Halbig

Date founded: 1915

Source of funding: Membership

Membership: 75

Qualifications: Primarily an organization of foreign language teachers and teacher-trainees

Benefits: Fall and spring annual meetings

Dues: \$2

Staff: 4

Purpose: To provide a setting, through its annual meetings, for the exchange of ideas on the teaching of foreign languages and their role in contemporary education

Subject area: French; German; Spanish; all other foreign languages commonly taught in high school and college; English as a second language; cross-cultural communication

Grade level: Elementary, secondary, and higher education

Services: Workshops

Geographic area served: Maryland; Delaware; New Jersey; Southeastern Pennsylvania

101. MODERN GREEK STUDIES ASSOCIATION

Box 1826
New Haven, CT 06508
203/397-4189

President: Peter Bien

Date founded: 1968

Source of funding: Membership

Membership: 500

Qualifications: Interest in modern Greek studies
--history, sociology, anthropology, classics,
language

Benefits: Annual meeting; publications

Dues: \$30 Regular; \$20 Student; (\$8 additional
for foreign air mail postage for publications)

Staff: 1

Purpose: To promote the study of modern Greek sub-
jects in American universities by disseminating
information regarding programs in the field and by
distributing scholarly publications on modern
Hellenism

Subject area: Greek

Grade level: Higher education

Services: Workshops; letter information requests

Geographic area served: U.S.; Canada

Newsletter: MGSA Bulletin, published semiannually,
\$3, free to members

Journal: Journal of Modern Greek Studies, published
semiannually, \$15, free to members

102. MODERN LANGUAGE ASSOCIATION OF AMERICA

62 Fifth Avenue
New York, NY 10011
212/741-5588

Executive Director: English Showalter, Jr.

Date founded: 1883

Source of funding: Membership; publications

Membership: 25,000

Qualifications: Professionals interested in the
modern languages and their literatures

Benefits: Annual meeting; free and discounted
publications; membership in one or more of 76

scholarly divisions
Dues: Graduated (from \$25 to \$55); \$10 Student;
\$20 New
Staff: 80
Purpose: To promote study, criticism, and research
in English and the modern foreign languages
Subject area: English; French; Spanish; German;
comparative literature, etc. (76 areas of scholarly
and professional concern specified on membership
application form)
Grade level: Higher education
Services: Consultant services; letter and phone
information requests; computer information
retrieval; rental of membership list; job placement
(fees charged); career counseling (only at annual
meeting)
Geographic area served: U.S.; Canada; international
Newsletter: MLA Newsletter, published 4 times per
year, free to members; Profession, published
annually
Journal: PMLA: Publications of the Modern Language
Association of America, published 6 times per year,
free to members, \$70 to libraries
Publications: Numerous publications, including MLA
International Bibliography, \$200-\$500; MLA Handbook
for Writers, \$7.50; MLA Directory of Periodicals,
\$90; list available on request
Projects in progress: Study of graduate programs in
foreign languages and literatures, and linguistics
(1985)

103. MODERN LANGUAGE CENTRE
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
416/923-6641

Director: Merrill Swain
Date founded: 1968
Source of funding: Provincial and federal govern-
ments
Staff: 18
Purpose: The Centre is concerned with the theory
and practice of second language teaching and

88

learning. It offers a graduate studies program, carries out research and development projects, and provides educational services.

Subject area: French; Spanish; German; Russian; English as a second language; second language pedagogy; language acquisition; bilingualism and bilingual education; evaluation of second language teaching; second language teaching materials

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests

Library: Approximately 10,000 books, 2,000 documents, 2,600 tapes, 50 tests, 150 sets of visuals (open 9-5, Monday through Friday)

Geographic area served: Ontario; Canada; international

Publications: Numerous publications; list available on request

Projects in progress: Bilingual education project; module-making project; French materials evaluation project; language teaching and learning project; theory and research in second language teaching and learning; minority languages and multilingualism

Anticipated products: Numerous reports and teaching materials

104. NATIONAL ASSOCIATION FOR BILINGUAL EDUCATION

1201 16th Street, N.W.

Washington, DC 20036

202/822-7870

President: Sarah E. Melendez

Date founded: 1974

Source of funding: Membership; meetings

Membership: 2,000

Qualifications: Commitment to bilingual education

Benefits: Annual meeting; free publications; reduced conference rates; representation in Washington; special interest groups

Dues: \$35 Regular; \$20 Associate; \$50

Institutional; \$50 Joint; \$125 Commercial

Staff: 3

Purpose: To recognize, promote, and publicize educational excellence through bilingual education
Subject area: All languages used in bilingual programs (almost 100); cross-cultural communication; teacher training; English as a second language; testing and evaluation; research
Grade level: All levels
Services: Consultant services; workshops; letter and phone information requests
Geographic area served: U.S.
Newsletter: NABE News, published 5 times per year, free to members
Journal: NABE Journal, published 3 times per year, free to members, \$50 to institutions

105. NATIONAL ASSOCIATION FOR FOREIGN STUDENT
AFFAIRS
1860 19th Street, N.W.
Washington, DC 20009
202/462-4811

Executive Vice President: John F. Reichard
Date founded: 1948
Source of funding: Membership; grants
Membership: 5,000
Qualifications: Interest and experience in international education
Benefits: Annual meeting; publications; professional development programs
Dues: \$55 Individual; \$15 Student and Associate; varying rates for institutional members
Staff: 30
Purpose: To provide training, information, and other informational services to professionals in the field of international educational exchange
Subject area: Cross-cultural communication; admissions; evaluation of foreign educational credentials; foreign student advising; teaching English as a second language; advising U.S. students abroad; community-based international student programming
Grade level: K-12 and higher education

90

Services: Consultant services; workshops; job placement; materials development
Library: Small resource collection (open by appointment only)
Geographic area served: U.S.; international
Newsletter: NAFSA Newsletter, published 8 times per year, free to members
Publications: Numerous publications; brochure available on request

106. NATIONAL ASSOCIATION OF SELF-INSTRUCTIONAL LANGUAGE PROGRAMS (NASILP)
Center for Critical Languages, Temple University
Philadelphia, PA 19122
215/787-1715

Executive Director: John B. Means
Date founded: 1973
Source of funding: Membership
Membership: 125 institutional members
Qualifications: Academic institutions with self-instructional language curricula
Benefits: Annual meeting; publications
Dues: \$100 Institutional (\$50 all subsequent years)
Staff: 5
Purpose: To foster self-instructional academic programs in all languages; to develop self-study materials; to develop curricula for all levels of language learning; to provide the means through which special concerns and expertise are disseminated
Subject area: Methodology and pedagogical techniques for programmed self-instruction in foreign languages at all educational levels
Grade level: Secondary and higher education; adult and continuing education
Services: Consultant services (to member institutions only); evaluation of textual materials and teaching aids; establishment of curriculum guidelines; accreditation; workshops; letter and phone information requests
Resource center: Video- and audiocassette FL instructional and orientation materials; multimedia

instructional materials for self-instructional language programs at all levels
Geographic area served: U.S.; international
Journal: NASILP Journal, published semiannually, free to members
Publications: NASILP Handbook-Portfolio
Projects in progress: Curriculum design and corollary materials development for the uncommonly taught (especially non-Western) languages
Anticipated products: Establishment of regional centers for training of tutors, coordinators, and examiners

107. NATIONAL CLEARINGHOUSE FOR BILINGUAL EDUCATION
1555 Wilson Boulevard, Suite 605
Arlington, VA 22209
703/522-0710
800/336-4500

Director: Daniel Ulibarri
Date founded: 1977
Source of funding: U.S. Dept. of Education
Staff: 39
Purpose: To collect, analyze, and disseminate information on bilingual education and related programs
Subject area: All minority languages spoken in the U.S. and used in bilingual education programs; cross-cultural communication
Grade level: All levels
Services: Letter, phone, and visitor information requests; computer information retrieval; job placement service; electronic bulletin board
Library: Reference collection: 200 titles, 100 journal and 175-200 newsletter subscriptions; NCBE database materials: 5,700 titles (open 8:30-5:30, Monday through Friday)
Geographic area served: U.S.
Newsletter: FORUM, published 6 times per year, free; FOCUS (short issue papers), published irregularly, free
Publications: Bibliographies, directories, monographs; list available on request

108. NATIONAL COMMITTEE FOR LATIN AND GREEK
c/o D. Lacey
Department of Classics
414 University Hall
The Ohio State University
Columbus, OH 43210
614/422-2744

Chairman: Douglas N. Lacey
Date founded: 1978
Source of funding: Contributions from national and regional classics associations (parent association: American Classical League)
Purpose: To collect and disseminate information relating to the study of Latin, Greek, and classical civilization at the secondary and postsecondary levels
Subject area: Latin; Greek (ancient); classical civilization
Grade level: Secondary and higher education
Services: Letter and phone information requests; materials development; resource center/library
Geographic area served: U.S.
Bulletin: Prospects, published quarterly

109. NATIONAL COMMITTEE TO INTERNATIONALIZE
EDUCATION THROUGH SATELLITES
3808 Walnut Street
Philadelphia, PA 19104
215/898-3178

Chairman: Thomas Naff
Date founded: 1979
Source of funding: U.S. Department of Education
Staff: 4
Purpose: To assist educators in adopting a learning system using communications technology for foreign language and culture study
Subject area: Spanish; French; Arabic; German; cross-cultural communication
Grade level: Higher education
Services: Consultant services; workshops; letter and phone information requests; materials development

Laboratory: TV studio and classroom simulation laboratory with two-way interconnect for testing and evaluating model

Resource center: Clearinghouse on foreign language and culture instruction, international education, interactive video, educational telecommunications, satellite broadcasting (open 9-5, Monday through Friday)

Geographic area served: U.S.

Newsletter: NCIES Newsletter, published 3 times per year, free on request

Projects in progress: Refinement of learning system model using live television interaction between U.S. students and native speakers abroad; testing and evaluation of this model through proficiency comparisons between pre- and posttreatment control and experimental groups

Anticipated products: Broad-based average of FSI/ETS proficiency improvements during an academic year (Spanish) (1985); ongoing network of satellite interactions in Spanish, German, and French (1986); application of the model to other disciplines, e.g., environmental issues (1985)

**110. NATIONAL COUNCIL OF STATE SUPERVISORS OF
FOREIGN LANGUAGES**

State Department of Public Instruction
Education Building-Room 215
Raleigh, NC 27611
919/733-3703

President: L. Gerard Toussaint

Date founded: 1960

Source of funding: Membership

Membership: 60

Qualifications: State or federal officials who provide curriculum or supervisory services in foreign languages

Benefits: Sharing of information; coordinating efforts on a national basis

Dues: \$7.50

Staff: 1

Purpose: To increase the effectiveness of state

education agency personnel involved in foreign language education by acting as an information service, cooperating with other organizations, promoting foreign language study, developing position papers, and providing leadership

Subject area: All foreign languages; cross-cultural communication; the learning and teaching of foreign language skills, literatures, and cultures

Grade level: K-12

Services (available to students and teachers in members' respective states): Consultant services; workshops; letter and phone information requests; materials development

Geographic area served: U.S.

Publications: Position papers issued at irregular intervals on topics of interest to the foreign language education profession

111. NATIONAL COUNCIL ON FOREIGN LANGUAGE AND
INTERNATIONAL STUDIES
605 Third Avenue, 17th Floor
New York, NY 10158
212/490-3520

President: Rose L. Hayden

Date founded: 1980

Source of funding: Foundations: Ford, Rockefeller, Culpeper, Exxon, Hewlett, Luce, Mellon

Staff: 4

Purpose: To foster improvements in foreign language and international studies education

Subject area: All languages; cross-cultural communication; business education; state-level policies; international studies; area studies

Grade level: All levels

Services: Consultant services; letter and phone information requests

Geographic area served: U.S.

Newsletter: Newsbrief, published 6 times per year, free

Publications: Internationalizing Your School: A Resource Guide for Teachers, Administrators, Parents, and School Board Members

Projects in progress: Teaching fellows; regional cooperation in teacher training; internationalization of preservice teacher education; national competency statement for foreign language and international studies; survey of foreign language and international programs, regulations, standards, and guidelines; internationalization of graduate business programs

112. NATIONAL FEDERATION OF
MODERN LANGUAGE TEACHERS ASSOCIATIONS

Paul W. Peterson
Gannon University
Erie, PA 16541
814,871-7330

Secretary-Treasurer: Paul W. Peterson

Date founded: 1916

Source of funding: Revenues from operation of the
Modern Language Journal

Staff: 4

Purpose: To expand, promote, and improve the teaching of languages, literatures, and cultures throughout the United States, by a variety of activities, including publication of the Modern Language Journal

Subject area: All modern languages; cross-cultural communication; educational research and teaching methodology

Grade level: All levels

Services: Consultant services

Geographic area served: U.S.

Journal: Modern Language Journal, published 4 times per year, \$13

113. NATIONAL 4-H COUNCIL
7100 Connecticut Avenue
Chevy Chase, MD 20815
301/656-9000

Coordinator, International Programs:

Melvin J. Thompson

Date founded: 1977 (Merger of two organizations founded in 1921 and 1948)

Source of funding: Private; U.S. Information Agency; U.S. Dept. of Agriculture

Staff: 128

Purpose: To complement and support the 4-H program of the Cooperative Extension Service through the acquisition and administration of financial and human resources to support the instruction and training of youth to improve or develop their capabilities

Subject area: Language of host country; cross-cultural exchanges

Grade level: Secondary education; higher education; volunteer 4-H leaders Cooperative Extension Service staff

Services: International educational exchange; training programs

Geographic area served: U.S., Europe, Asia, the Caribbean, Latin America, Australia

Newsletter: National 4-H News, published monthly, \$4

Publications: Catalogue available on request

Projects in progress: International Four-H youth exchange (IFYE); youth development project

114. NATIONAL RESOURCE CENTER FOR
EAST ASIAN STUDIES
Center for Asian and Pacific Studies
University of Hawaii
1890 East-West Road, Moore Hall 315
Honolulu, HI 96822
808/948-8543

Director: Patricia G. Steinhoff

Date founded: 1974

Source of funding: U.S. Dept. of Education

Staff: 7

Purpose: To support East Asian studies at the University of Hawaii and the community it serves

Subject area: Chinese; Japanese; Korean; East Asian area studies

Grade level: All levels

Services: Conferences; visiting lecturer series; in-house colloquium series; speakers bureau (K-12); community workshop series; partners' program for secondary school Chinese and Japanese language classes; development of resource directories and curriculum materials

Resource center: English-language materials on East Asia, primarily for K-12 teachers (videotapes, slides, filmstrips, magazines, books, curriculum units)

Geographic area served: Hawaii (all islands)

Outreach newsletter: Asian Hawaii, published 3 times per year, free; Eastasia, weekly bulletin

Projects in progress: Revision of Resources for Teaching Chinese as a Second Language, NRCEA 1983;

Video-units: Chinese language lessons in high-interest format

115. NATIONAL RESOURCE CENTER FOR SOUTH ASIA
University of Pennsylvania
820 Williams Hall CU
Philadelphia, PA 19104
215/243-7475

Director: Rosane Rocher

Date founded: 1948

Source of funding: University; U.S. Dept. of Education; endowment

Staff: 36

Purpose: To promote the knowledge of South Asian languages, cultures, and societies at all educational levels and among the general public

Subject area: Sanskrit; Prakrit; Hindi; Urdu; Marathi; Tamil; Malayalam; Bengali; Pali; Telugu; Gujarati; Panjabi; Nepali; Pashtu; Sinhala; Kannada; cross-cultural communication

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests; materials development; "classroom visitor" program (speakers, performers) for elementary, secondary, and college classes

Library: South Asia Reference Room, Van Pelt

Library, is an extraordinary resource for scholars and laymen alike. Houses Indian Art Archive, a national source of 25,000 photographs of Indian art that duplicates the Archive of the American Institute of Indian Studies in Benares. Current newspapers and journals from South Asia are also available.

Resource center: Center maintains collection of films dealing with South Asia, primarily India, available at no charge to schools, colleges, and nonprofit community organizations, plus small collection of artifacts illustrative of Hindu and Muslim culture for loan to elementary and secondary schools (larger collection is available for upper secondary and college courses).

Geographic area served: U.S.

Newsletter: University of Pennsylvania South Asia News, published quarterly, free (new subscribers welcome)

Publications: South Asia regional studies series; South Asia reprint series; language-teaching materials; student papers series; University of Pennsylvania Studies on South Asia

Projects in progress: Hindi proficiency tests in listening and reading comprehension (1985); language attrition studies; accelerated learning of Hindi-Urdu

116. NORTHEAST CONFERENCE ON THE TEACHING OF
FOREIGN LANGUAGES
Box 623
Middlebury, VT 05753
802/388-4017

Secretary-Treasurer: James W. Dodge

Date founded: 1954

Source of funding: Private

Staff: 3

Purpose: To promote effective teaching and learning of all languages, including the classical languages and English as a second language

Subject area: French; Italian; German; Russian; Spanish; Latin; Chinese; Japanese; Portuguese; English as a second language; cross-cultural

communication

Grade level: All levels

Services: Workshops; annual meeting; regional institutes; job placement exchange; career counseling; film rental

Geographic area served: U.S.

Newsletter: Northeast Conference Newsletter, published semiannually, free

Publications: Northeast Conference Reports, published annually, \$7.95

117. NORTHEAST MODERN LANGUAGE ASSOCIATION (NEMLA)

Ph.D. Program in German

CUNY Graduate School

New York, NY 10036

Executive Secretary: E. Allen McCormick

Date founded: 1967

Source of funding: Membership; exhibits; advertising

Membership: 2,200

Benefits: Annual meeting; free publications

Dues: \$20 Regular; \$10 Student or Part-Time; \$25

Joint

Staff: 3

Purpose: To promote study, criticism, and research in the modern languages and their literatures, and to further the common interests of teachers and scholars in these disciplines

Subject area: English (American); Romance languages; German; Slavic; Latin; cross-cultural communication; linguistics; cross-disciplinary studies; bibliography and textual scholarship; pedagogy

Grade level: Higher education

Services: Job placement; career counseling

Geographic area served: Delaware; New Jersey; Pennsylvania; New York; New England; eastern Canada

Journal: Modern Language Studies, published quarterly, free to members, \$25 per year to institutions

118. OPEN DOOR STUDENT EXCHANGE
124 East Merrick Road, P.O. Box 1150
Valley Stream, NY 11582
516/825-8485

Executive Director: Howard Bertenthal
Date founded: 1963
Source of funding: Program fees; grants
Staff: 17
Purpose: To provide international, educational, and personal growth experiences for U.S. and foreign students and foster general intercultural awareness and understanding with the family, school, and community that have provided hospitality
Subject area: Spanish; French; German; cross-cultural communication
Grade level: Secondary education
Services: Consultant services; workshops; letter and phone information requests
Geographic area served: U.S.
Newsletter: Keynotes, published semiannually, free

119. PACIFIC NORTHWEST COUNCIL ON
FOREIGN LANGUAGES
Dept. of Foreign Languages, Oregon State University
Corvallis, OR 97331
503/754-2478

Executive Secretary: Ray Verzasconi
Date founded: 1950
Source of funding: Membership
Membership: 500
Qualifications: Interest in foreign languages
Benefits: Free publications; reduced conference and workshop fees
Dues: \$10 Regular; \$14 Joint; \$5 Student
Staff: 1
Purpose: To foster effective teaching, study, and research in the various foreign languages, their respective literatures and cultures, and the field of linguistics
Subject area: All languages; cross-cultural communication; testing; teacher preparation;

classroom techniques; applied and theoretical linguistics

Grade level: All levels

Services: Annual meetings

Geographic area served: Northwest U.S.; Hawaii; Nevada; Alberta; British Columbia

Newsletter: PNCFL Newsletter, published quarterly, free to members

Journal: Selecta: Journal of the PNCFL, published annually, \$16, free to members

120. PHILOLOGICAL ASSOCIATION OF THE PACIFIC COAST
Department of English
San Diego State University
San Diego, CA 92182-0295
619/265-6219

Executive Director: Frances Smith Foster

Date founded: 1899

Source of funding: Membership

Membership: 1,100

Qualifications: Interest in philological studies

Benefits: Annual meeting; free publications

Dues: \$10 Regular; \$5 Student, Emeritus

Staff: 1

Purpose: To foster an interest in languages and literature

Subject area: Asian languages; Greek; Latin; French; Spanish; Portuguese; Germanic languages; Italian; Slavic and East European languages

Grade level: Higher education

Services: Workshops; job placement; letter information requests

Geographic area served: California; Oregon; Washington; Arizona; Nevada; western Canada; Hawaii; Alaska

Journal: Pacific Coast Philology, published annually, \$5, free to members

Publications: Conference Program, published annually, \$5, free to members

121. POMPEIIANA, INC.
6026 Indianola Avenue
Indianapolis, IN 46220
317/255-0589

Director: Bernard Barcio

Date founded: 1974

Source of funding: Membership; private and public foundations; sales

Membership: 3,000

Qualifications: Interest in classical studies

Benefits: Publications; conferences

Dues: \$2.50 Student; \$15 Contributing; \$10 Adult
Staff: 5

Purpose: To promote classical studies at the secondary school level

Subject area: Latin; classical Greek; ancient history; classical mythology; neoclassical architecture

Grade level: Secondary education

Services: Consultant services; workshops; letter and phone information requests; job placement service; career counseling; materials development; Latin Day activities; Latin Weekender conferences; National Chariathon; speakers bureau

Resource center and library: Library of Latin authors, Latin secondary school texts, and supplementary texts; history and archaeology (with an emphasis on Pompeian studies); circulating exhibits and displays; resource files; directory of secondary school Latin teachers currently employed in the U.S.

Geographic area served: U.S.; Canada

Newsletter: Pompeiana Newsletter, published bimonthly during school year, free to members

Publications: Numerous publications and promotional materials; catalogue available on request

Projects in progress: Development of creative and intensive ways of teaching classical culture; publications available by 1985/86 school year

122. ROCKY MOUNTAIN MODERN LANGUAGE ASSOCIATION
English Department, Boise State University
Boise, ID 83725
208/385-1713 or 385-1246

Executive Director: Charles G. Davis

Date founded: 1945

Source of funding: Membership; university

Membership: 1,000

Qualifications: University degree

Benefits: Annual meeting; free publications

Dues: \$12 Regular; \$8 Student; \$16 Joint (one subscription); \$16 Library

Staff: 4

Purpose: To stimulate consideration, evaluation, and cultivation of languages and literatures by holding annual meetings for the presentation of papers about language and literature, by holding sessions for the discussion of problems in teaching as a profession, by cooperation with other academic and cultural societies in order to enrich and strengthen the cultural life in the Rocky Mountain states, and by regular publication of a journal

Subject area: All modern and classical language; cross-cultural communication; literature; linguistics; pedagogy; ethnic studies; women's studies; teaching methodology

Grade level: Higher education

Services: Career counseling

Library: Hayden Library collection of 1,400,000 volumes (open 7 a.m.-midnight, Monday through Thursday; 7 a.m.-10 p.m., Friday; 9-5, Saturday; 10 a.m.-midnight, Sunday)

Geographic area served: Arizona; New Mexico; Wyoming; South Dakota; North Dakota; Utah; Idaho; Nevada; Colorado; Montana; eastern Washington; western Texas

Journal: Rocky Mountain Review of Language and Literature, published quarterly, free to members, \$16 to libraries

123. THE ROTARY FOUNDATION
1600 Ridge Avenue
Evanston, IL 60201
312/328-0100

Manager: James E. Aydelotte
Date founded: 1917
Source of funding: Rotarians (and others) worldwide
Membership: 950,000
Qualifications: Vacancies in business classifications and vote of local club
Benefits: Opportunities for service and friendship
Staff: 350
Purpose: To promote international understanding through educational and charitable programs
Subject area: Language of foreign countries where scholarships awarded
Grade level: Higher education
Services: International scholarships
Resource center: Information on educational institutions worldwide (open 8:30-4:30, Monday through Friday)
Geographic area served: The 159 countries in which Rotary clubs are located
Publications: Educational Awards Handbook, published annually, free; complete list available on request

124. RUSSIAN AND EAST EUROPEAN CENTER
University of Illinois
1208 West California
Urbana, IL 61801
217/333-1244

Director: Ralph T. Fisher, Jr.
Outreach Coordinator: Elizabeth Talbot
Date founded: 1959
Source of funding: U.S. Dept. of Education; National Endowment for the Humanities; Rockefeller Foundation; Andrew W. Mellon Foundation
Staff: 6
Purpose: To contribute to the knowledge and understanding of Russia and Eastern Europe generally

among students and faculty of the University of Illinois and in the society at large

Subject area: Russian; Ukrainian; Polish; Czech; Romanian; Bulgarian; Hungarian; Serbo-Croatian; Lithuanian; Old Church Slavonic; Turkish; history; anthropology; art; economics; education; geography; law; library science; literature; music; political science; sociology; agriculture; business

Grade level: Elementary, secondary, and higher education

Services: Consultant services for elementary, secondary, and community college teachers; workshops; letter and phone information requests; outreach program; Slavic reference service; Illinois Summer Research Laboratory on Russia and Eastern Europe; independent scholars program

Library: University of Illinois Library holdings in Slavic and East European languages total about 39,000 volumes; there are 68,000 volumes on Russia and Eastern Europe in other languages and 2,000 journal subscriptions from the area. The Slavic and East European reading room houses bibliographies, serial indexes, library catalogues, archival guides, etc., as well as current issues of about 460 periodicals and 35 newspapers.

Geographic area served: Illinois; U.S.

Newsletter: Center News, published occasionally

125. RUSSIAN AND EAST EUROPEAN LANGUAGE
AND AREA CENTER
Indiana University
Ballantine Hall 565
Bloomington, IN 47405
812/337-7309

Director: Robert W. Campbell

Date founded: 1960

Source of funding: U.S. Dept. of Education

Staff: 63

Purpose: To offer beginning and advanced training in languages and area studies; to encourage and facilitate advanced research relating to the languages and cultures of the Soviet Union and

106

Eastern Europe; to conduct region-wide educational outreach programs

Subject area: Russian; Czech; Polish; Serbo-Croatian; Ukrainian; Modern Greek; Romanian; cross-cultural communication; area studies relating to the Soviet Union and Eastern Europe in 16 disciplines

Grade level: Primarily higher education; services to high schools and the general public through outreach programs

Services: Consultant services; speakers bureau; audiovisual library; workshops; letter and phone information requests; computer information retrieval (data bank on East-West trade); annual meetings; job placement service; career counseling; public lecture series; film series; conferences; outreach programs; exchange programs

Library: University library contains a major Slavic and East European collection of over 270,000 volumes and 1,700 periodicals (open 24 hours, 7 days per week)

Geographic area served: Indiana; Kentucky; Midwest

Newsletter: Russian and East European Institute Newsletter, published several times per year, free

Publications: Resource Guide to Teaching Aids in Russian and East European Studies

126. RUSSIAN AND EAST EUROPEAN STUDIES CENTER
University of Oregon
Department of Political Science
Eugene, OR 97403
503/686-4877

Program Director: M. George Zaninovich

Administrative Officer: Mark Levy

Date founded: 1971

Source of funding: U.S. Dept. of Education; state

Staff: 23

Purpose: To coordinate basic training and interdisciplinary studies on all levels in the Russian (Soviet) and East European area, providing educational services at the University of Oregon (Eugene) and in the state of Oregon

Subject area: Russian; Ukrainian; Old Church Slavonic; Polish; Romanian; Czech; Serbo-Croatian; cross-cultural communication; anthropology; folklore; art; music; history; political science; religion

Grade level: K-12 (through selected outreach activities) and higher education

Services: Consultant services; workshops; letter and phone information requests; career counseling; international exchange of scholars and students

Library: 60,000 volumes on Russian history and literature (in Russian), Serbo-Croatian holdings, and an extensive collection of English-language titles relating to the Soviet Union and Eastern Europe (open daily to the community)

Geographic area served: Oregon; Pacific Northwest; California; New York

Newsletter: REESC Newsletter, published 2-3 times per year, free

Projects in progress: Postdoctoral research on many special topics, including Russian literature, Russian journalism and biography, contemporary political changes in the Soviet Union and Eastern Europe; cataloguing of rare books in private collections of Russian Old Believers in Oregon; extending REESC work with the Russian Old Believer communities in the Northwest and Alaska; cultural geography of the Soviet Union; Bulgarian folklore and ethnomusicology; folklore and music of East European immigrant groups in the U.S.

Publications: Proceedings from annual symposia:

1977-78, The Russian Old Believer Community in Oregon, Historical and Contemporary Perspectives;
1978-79, Religion, Ethnicity, and Politics in Eastern Europe;

1979-80, The Folk Culture of Eastern Europe;

1980-81, Human Rights and the International Media (the Soviet Union and East Europe);

1981-82, East European Jewish Culture;

1982-83, Human Rights and the Arts in the Soviet Union;

1983-84, Hungarian Culture and Society; Images of Utopia; Contemporary Soviet Culture; Justinian, Emperor of Byzantium

127. RUSSIAN AND EAST EUROPEAN STUDIES CENTER
University of Washington
School of International Studies
503 Thomson, DR-05
Seattle, WA 98195
206/543-4852

Director: Donald W. Treadgold
Outreach Coordinator: Lawrence Lerner
Date founded: 1947 (Outreach--1973)
Source of funding: U.S. Dept. of Education;
university; private endowment
Staff: 66
Purpose: To offer B.A. and M.A. degree programs in
language and area studies focused on Russia and
Eastern Europe; to encourage research; to provide
public educational and information services
Subject area: Russian; Czech; Polish;
Serbo-Croatian; Ukrainian; Romanian; Bulgarian;
Hungarian; Turkic languages; area studies of the
Soviet Union and Eastern Europe
Grade level: All levels; general public through
outreach programs
Services: Consultant services; workshops; letter
and phone information requests; career counseling;
audiovisual services
Library: University library, containing a major
Slavic and East European collection
Geographic area served: Pacific Northwest
Newsletter: REEU Newsletter, published quarterly,
free
Projects in progress: Area materials in the special
educational programs

128. SCHOOL EXCHANGE SERVICE
1904 Association Drive
Reston, VA 22091
703/860-0200

Associate Executive Director: Douglas W. Hunt
Date founded: 1972
Source of funding: Fees; general funds; U.S.

109

Information Agency (jointly sponsored by the National Association of Secondary School Principals and the Council on International Educational Exchange)

Membership: 300

Qualifications: Secondary school principals and administrators

Benefits: Publications; policies; information; support

Staff: 19

Purpose: To improve the quality of education in America and to expose students to international experiences

Subject area: French; Spanish; Italian; German; Japanese; Hebrew; cross-cultural communication; secondary school student exchange

Grade level: Secondary education

Services: Workshops; letter and phone information requests; materials development; linkage of U.S. high schools with secondary schools abroad through student exchanges

Geographic area served: U.S.

Newsletter: School Exchange Newsletter, published 3 times per year, free to participants

129. BENYUMEN SHEKHTER FOUNDATION FOR
THE ADVANCEMENT OF STANDARD YIDDISH
3328 Bainbridge Avenue
Bronx, NY 10467
212/231-7905

President: Mordkhe Schaechter

Date founded: 1968

Source of funding: Contributions

Staff: 2

Purpose: To promote, assist, encourage, and stimulate the use, application, learning, appreciation, and validity of standard Yiddish

Subject area: Yiddish

Grade level: All levels

Services: Consultant services; letter and phone information requests; materials development

Library: Textbooks and related matter in Yiddish linguistics, archives of Yiddish terminology, and

110

selected articles

Geographic area served: U.S.; international

Publications: Yiddish Two: A Textbook for Intermediate Courses; Yiddish for the 21st Century: A Plea for Authentic Yiddish

Projects in progress: Yiddish Botanical Terminology (1986); Yiddish Terminology of Academic Life (1987); Yiddish Terminology of Space and Astrophysics (1987)

133. SOCIETY FOR GERMAN-AMERICAN STUDIES

3418 Boudinot Avenue
Cincinnati, OH 45211

President: Don H. Tolzmann

Date founded: 1968

Source of funding: Membership

Membership: 400

Benefits: Publications; annual symposia

Dues: \$15

Staff: 1

Purpose: To engage in and promote interest in the study of history, linguistics, folklore, genealogy, literature, theatre, music, and creative art forms as they apply to the cross-cultural relations between German-speaking lands and the Americas; to publish, produce, and present research findings and educational materials of the same as a public service; to assist researchers, teachers, and students; to improve cross-cultural relations

Subject area: German; cross-cultural communication

Grade level: Higher education; adult education

Services: Consultant services; workshops; letter and phone information requests; annual meetings

Geographic area served: U.S.

Newsletter: Society for German-American Studies Newsletter, published quarterly, free to members

Yearbook: Yearbook of German-American Studies, published annually, free to members

Publications: Occasional papers published intermittently

Projects in progress: Ongoing research on German emigration, immigration, settlement in North America, assimilation, culture

131. SOCIETY FOR INTERCULTURAL EDUCATION,
TRAINING AND RESEARCH (SIETAR INTERNATIONAL)
1414 22nd Street, N.W.
Washington, DC 20037
202/296-4710

Executive Director: Diane L. Zeller

Date founded: 1974

Source of funding: Membership; programs;
publications; private and public sector funding

Membership: 1,500

Qualifications: Individuals or institutions concerned with intercultural communication, cross-cultural relations, and related fields. SIETAR International actively seeks members from diverse geographic, national, cultural and ethnic backgrounds, whether institutional, individual or student.

Benefits: Free and discounted publications; reduced registration fees for seminars and workshops

Dues: \$50 Regular; \$25 Student; \$195 Institutional

Staff: 4

Purpose: To increase awareness of the cross-cultural imperative inherent in global society and to work toward the solution of intercultural problems

Subject area: Cross-cultural communication; international education, training, and research

Grade level: All levels

Services: Consultant services and workshops (fee charged); letter and phone information requests; computer information retrieval; job placement; career counseling

Library: All SIETAR International publications as well as numerous publications pertaining to cross-cultural and intercultural education, training, and research and area-specific studies (open during office hours, for members by appointment only)

Geographic area served: U.S.; international

Newsletter: Communiqué, published quarterly, \$6.50 (\$7.50 Canada, Mexico; \$9 foreign air mail)

Journal: The International Journal of Intercultural

Relations, published quarterly, \$35, free to members
Publications: Numerous publications; catalogue
available on request

132. SOCIETY FOR THE ADVANCEMENT OF SCANDINAVIAN
STUDY

Allen Press
1041 New Hampshire Street
Lawrence, KS 66044
913/843-1234

Secretary-Treasurer: Marianne E. Kalinke

Date founded: 1911

Source of funding: Membership

Membership: 850

Benefits: Annual meeting; free publications;
voting rights

Dues: (Membership or subscription) \$30

Institutional; \$25 Regular; \$10 Student

Staff: 1

Purpose: To promote Scandinavian study and
instruction; to encourage original research in the
fields of Scandinavian language, literature,
history, government, and society, and to provide a
medium for the publication of the results of such
research; to foster closer relations between persons
interested in Scandinavian studies in America and
elsewhere

Subject area: Danish; Faroese; Finnish; Icelandic;
Norwegian; Swedish; cross-cultural communication;
Scandinavian literature, history, government, and
society

Grade level: Higher education

Geographic area served: North America; Europe

Newsletter: SS News and Notes, published occa-
sionally, free to members

Journal: Scandinavian Studies, published quarterly,
free to members

133. SOUTH ASIA LANGUAGE AND AREA CENTER
Outreach Educational Project
1130 East 59th Street
Chicago, IL 60637
312/962-8635

Project Coordinator: Joan L. Erdman

Date founded: 1975

Source of funding: U.S. Dept. of Education

Staff: 3

Purpose: To share the expertise and resources of the South Asia Language and Area Center with educational institutions and the wider community

Subject area: Sanskrit; Hindu; Urdu; Bengali; Tamil; Gujarati; Punjabi; Kannada; Malayam; cross-cultural communication

Grade level: Secondary and higher education; adult education

Services: Consultant services; workshops; letter and phone information requests; annual meetings; materials development; resource center/library

Geographic area served: Midwest

Newsletter: The Chicago South Asia Newsletter, published 3 times per year, free

Publications: Catalogue available on request

Projects in progress: Worldviews: South Asia (exhibit of eight sets of framed posters, available to schools) (1985); Festival of India (consultation with Indian community and participation in Chicago-wide India events in addition to specific programs and performances at the University of Chicago) (1985)

134. SOUTH ASIAN AREA CENTER
University of Wisconsin
1249 Van Hise Hall
1220 Linden Drive
Madison, WI 53706
608/263-5839

Chairman: Frances Wilson

Outreach Coordinator: Judi Benade

Date founded: 1959

114

Source of funding: U.S. Dept. of Education; state
Membership: 1,500

Benefits: Free bulletins and news reports detailing Center activities, resources and teacher notes, annual conference information

Staff: 31

Purpose: To provide higher education in areas pertaining to South Asia: to build a positive attitude toward South Asian culture in the community and the schools; to provide basic materials and information for South Asia units in the classroom

Subject area: Hindi-Urdu; Tamil; Nepali; Turkish; Indonesian; Thai; Sanskrit; Tibetan; Telugu; cross-cultural communication; South Asian civilization and culture; South Asian languages and literature; Buddhist studies; South Asian religions

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests

Library and resource center: (1) Graduate reading room, South Asian section (1322 Van Hise Hall); (2) University of Wisconsin Memorial Library (South Asian bibliographer: Jack Wells); (3) South Asian Center instructional media center (1249 Van Hise Hall)

Geographic area served: U.S.

Bulletin: WISAAC News Report/Bulletin, published 4 or more times per year, free to members

Publications: Series of free teacher-ready handouts on South Asian topics; South Asian Center slide set series (eight sets); South Asian language-teaching books and materials; documentary films and videocassettes on South Asia

135. SOUTH ATLANTIC MODERN LANGUAGE ASSOCIATION
(SAMLA)

UNC-Chapel Hill
120 Dey Hall 014A, Box 4
Chapel Hill, NC 27514
919/962-7165

Executive Director: Siegfried Mews

Date founded: 1928

Source of funding: Membership; advertising and exhibition fees

Membership: 4,200

Qualifications: Teachers and scholars in all the modern languages and literatures

Benefits: Annual meeting; free publications

Dues: \$9 Regular; \$12 Joint; \$3 Student

Staff: 3

Purpose: To advance scholarship and teaching in the modern languages and literatures

Subject area: English; Germanic, Romance, and Slavic languages; rhetoric and composition; films; creative writing; children's literature; linguistics

Grade level: All levels

Services: Consultant services; letter information requests; job placement; career counseling

Geographic area served: Virginia; West Virginia; Kentucky; Tennessee; Georgia; South Carolina; North Carolina; Florida; Alabama; Maryland; District of Columbia

Newsletter: SAMLA News, published annually, free to members

Journal: South Atlantic Review, published quarterly, free to members

136. SOUTH CENTRAL MODERN LANGUAGE ASSOCIATION

Modern Languages

Texas A & M University

College Station, TX 77843-4238

409/845-7041

Executive Director: Paul A. Parrish

Date founded: 1940

Source of funding: Membership; registration and advertising fees

Membership: 1,858

Qualifications: Present, former, or future teachers of English and modern languages

Benefits: Annual meeting; free publications

Dues: \$8 Regular; \$4 Student and Retiree

Staff: 6

Purpose: To promote teaching and scholarship of and in modern languages

116

Subject area: Applied linguistics; methodology; American dialect; American names; Russian; French; Spanish; German linguistics; rhetoric; literature of various periods and languages

Grade level: Secondary and higher education

Services: Workshops; letter and phone information requests; overseas travel stipends; research grants

Geographic area served: Texas; Oklahoma; Arkansas; Louisiana; Mississippi; Tennessee

Newsletter: South Central Newsletter, published semiannually, free to members

Journal: South Central Review, published 4 times per year, free to members

Projects in progress: Survey of jobs in English/ languages and of placement of recent Ph.D.s

137. SOUTHEAST ASIA PROGRAM

Cornell University

120 Uris Hall

Ithaca, NY 14853

607/256-2378

Director: Benedict R. Anderson

Outreach Assistant: Dolina Millar

Date founded: 1951

Source of funding: Private foundations; U.S. Dept. of Education

Staff: 60

Purpose: To develop instruction and research on Southeast Asia as a region and on the individual countries of the area: Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, the Philippines, Singapore, Thailand, and Vietnam

Subject area: Indonesian; Thai; Vietnamese; Cambodian; Burmese; Javanese; Cebuano; Tagalog; cross-cultural communication; agricultural economics; anthropology; government; history; art history; linguistics; management; music; rural sociology

Grade level: Higher education

Services: Consultant services; workshops; letter and phone information requests; study and teaching

materials; film library; speakers bureau; translators

Library and resource center: Largest collection of Southeast Asian materials in English, French, and in the languages of Southeast Asia; film library housed in audiovisual center (256-2091)

Geographic area served: Northeast; U.S.

Bulletin: SEAP Bulletin, published annually, free; Outreach Activities Calendar, published semiannually, free

Journal: Indonesia, published semiannually, \$14

Publications: Thai cultural readers; AUA Language Center Thai course; Indonesian and Vietnamese lessons; Thailand map series; Southeast Asia Program Data Papers; Cornell Modern Indonesia Project Papers

138. SOUTHERN CONFERENCE ON LANGUAGE TEACHING, INC.

Spelman College, Box 20

Atlanta, GA 30314

404/681-3643

Executive Secretary: James S. Gates

Date founded: 1966

Source of funding: Sponsors and patrons; registration and exhibit fees

Staff: 1

Purpose: To advance the study of languages on all levels of instruction

Subject area: Latin; French; Spanish; German; cross-cultural communication; English as a foreign language

Grade level: All levels

Services: Annual meeting

Geographic area served: Georgia; Alabama; South Carolina; North Carolina; Virginia; West Virginia; Maryland; Kentucky; Tennessee; Arkansas; Texas; Louisiana; Florida; Mississippi; Puerto Rico;

District of Columbia

Journal: Dimension: Languages, published annually, \$5

139. SOUTHWEST CONFERENCE ON LANGUAGE TEACHING
Division of Foreign Languages, UTSA
San Antonio, TX 78285
512/691-4373

Chair: Barbara Gonzalez Piño
Date founded: 1983
Source of funding: Meeting revenues
Staff: 1
Purpose: To facilitate effective second language study and teaching in the Southwest
Subject area: All languages, including English as a second language; bilingual education; cross-cultural communication; second language pedagogy
Grade level: All levels
Services: Consultant services; workshops; annual meetings; materials development
Geographic area served: Southwest
Projects in progress: Developing grant proposal with ACTFL input for oral proficiency tester training in Southwest (1986)
Anticipated products: ACTFL-certified testers

140. SOVIET AND EAST EUROPEAN LANGUAGE
AND AREA CENTER
The Russian Institute, 710 Hamilton
Columbia University
New York, NY 10027
212/280-3941

Director: William E. Harkins
Date founded: 1960
Source of funding: U.S. Dept. of Education
Staff: 4
Purpose: To enrich the program of study of the Soviet and East European area in the curriculum of Columbia University; to disseminate information on the area to other universities and among the general public
Subject area: Russian; Polish; Czech; Serbo-Croatian; Hungarian; Modern Greek; Finnish; Armenian; Uzbek; Tadjik; Yiddish; graduate disciplinary and interdisciplinary study of the area

Grade level: Higher education; adult continuing education

Services: Courses; advanced seminars and conferences on problems of the area; conferences on East-West (Soviet) trade for businessmen

Reading room: Open to the general public, containing general reference books and periodicals on the area (open 9-12, 1-5, Monday through Friday, when the university is in session)

Geographic area served: New York; New Jersey; Connecticut

141. SOVIET AND EAST EUROPEAN LANGUAGE
AND AREA PROGRAM
Harvard University
1727 Cambridge Street
Cambridge, MA 02138
617/495-5852

Director: Horace G. Lunt

Associate Director: Janet Vaillant

Date founded: 1976

Source of funding: U.S. Dept. of Education; university

Staff: 3

Purpose: To aid in coordination of teaching in this area at Harvard; to provide workshops and consultant services to precollege teachers in eastern Massachusetts

Subject area (outreach program): Cross-cultural communication; social studies (Eastern Europe and USSR)

Grade level: K-12

Services: Consultant services; workshops

Resource center: Circulating materials for classroom use at precollege level, mostly on culture and social studies (open weekdays, 9-5)

Newsletter: Occasional newsletters for teachers; calendar of lectures, films, and seminars at Harvard (monthly during academic year)

142. SPANISH HERITAGE-HERENCIA ESPANOLA
116-53 Queens Boulevard
Forest Hills, NY 11375
718/268-7565

President: Father Manuel J. Rodriguez
Date founded: 1980
Source of funding: Membership; income from activities and program
Membership: 1,000
Benefits: Publications; free or discounted teaching and promotional materials; flight discounts to Spain
Dues: \$15
Staff: 7
Purpose: To promote the teaching of the Spanish language and its culture within U.S. high schools and universities; to organize student exchange programs within the U.S. and Spain
Subject area: Spanish; cross-cultural communication
Grade level: All levels
Services: Student exchange program; promotional materials on Spain
Geographic area served: U.S.
Bulletin: Spain 84, published monthly, free to members
Publications: Catalogues of materials; study and travel program bulletins

143. STANFORD PROGRAM ON INTERNATIONAL
AND CROSS-CULTURAL EDUCATION (SPICE)
Stanford University
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, CA 94305-2319
415/497-1114

Director: David L. Grossman
Date founded: 1977
Source of funding: U.S. Dept. of Education; National Endowment for the Humanities; university; private foundations
Staff: 12

Purpose: To improve the international and cross-cultural dimensions of elementary and secondary schools
Subject area: Spanish; Chinese; Japanese; cross-cultural communication; Latin America; China; Japan; Africa
Grade level: K-12
Services: Consultant services (limited to classroom teachers); workshops; letter information requests; teaching materials (available on loan); curriculum development; inservice education
Library: Each of the four culture areas (China, Japan, Africa, and Latin America) has a small lending library for teachers in the Bay Area (open by appointment only).
Geographic area served: Western U.S.
Newsletter: Colloquy: Bay Area Global Education Newsletter, published quarterly, free
Publications: Extensive curriculum materials; catalogue available on request
Projects in progress: K-12 curriculum theme guides: world cultures, world literature, cultural diversity, language; U.S. history in a global context (1985); contemporary issues (1985); San Mateo/Santa Clara foreign language and literature seminar

144. TEACHERS OF ENGLISH TO SPEAKERS OF
OTHER LANGUAGES (TESOL)
Georgetown University
202 D.C. Transit Building
Washington, DC 20057
202/625-4569

Executive Director: James E. Alatis
Date founded: 1966
Source of funding: Membership; meeting registrations; publications; exhibits; advertising
Membership: 11,000
Qualifications: Interest in teaching English as a second or foreign language
Benefits: Annual and summer meetings; free and discounted publications; voting privileges; group insurance
Dues: \$33 Regular; \$16.50 Student; \$49.50

122

Institutional or Joint; \$165 Commercial; \$16.50
Retired/Paraprofessional/Unemployed

Staff: 13

Purpose: To promote scholarship, disseminate information, and strengthen all levels of instruction and research in the teaching of standard English to speakers of other languages or dialects; to cooperate in appropriate ways with other groups having similar concerns

Subject area: English (as a second or foreign language); standard English as a second dialect; cross-cultural communication; applied linguistics; bilingual education

Grade level: All levels

Services: Consultant services; workshops; letter and phone information requests; job placement; lobbying; resource center

Geographic area served: U.S.; international

Newsletter: TESOL Newsletter, published 6 times per year, free to members

Journal: TESOL Quarterly, published quarterly, free to members

Publications: Numerous publications; catalogue available on request

145. TOWN AFFILIATION ASSOCIATION OF THE U.S., INC.
(Sister Cities International)
1625 Eye Street, N.W., Suite 424
Washington, DC 20006
202/293-5504

Executive Vice President: Thomas W. Gittins

Date founded: 1956

Source of funding: Membership; U.S. Information Agency; foundations; private sector

Membership: 731

Qualifications: Cities with Sister City programs

Benefits: Member services; annual meetings; publications; technical assistance

Dues: Based on city's population

Staff: 14

Purpose: To enhance world peace by encouraging and serving Sister City relationships between U.S. com-

123

munities and their citizens and communities throughout the world

Subject area: Languages of Sister Cities; cross-cultural communication

Grade level: Elementary and secondary education

Services: Consultant services (limited); workshops; letter and phone information requests; annual meetings; school affiliation program; international educational exchanges

Geographic area served: U.S.; international

Newsletter: Sister City News, published bimonthly, \$10

Publications: Numerous publications; catalogue available on request

146. U.S.-CHINA PEOPLES FRIENDSHIP ASSOCIATION
2025 Eye Street, N.W., Suite 715
Washington, DC 20008
202/296-4147

President: Jean Troy

Date founded: 1977

Source of funding: Tours revenue; membership; publications

Membership: 6,500

Qualifications: Interest in learning about ina

Benefits: Free publications

Dues: \$10

Staff: 7

Purpose: To build active and lasting friendship based on mutual understanding between the people of the United States and the people of China

Subject area: Chinese; cross-cultural communication

Grade level: All levels

Services: Letter and phone information requests; speakers bureau; study tours to China; films; seminars; exchange programs

Resource center: The Center for Teaching about China

Geographic area served: U.S.

Review: U.S. China Review, published bimonthly, free to members (\$12 individuals; \$14 institutions; \$15 overseas)

124

Publications: Extensive program of publications from The Center for Teaching about China; catalogue available on request

147. WEST EUROPEAN CENTER
Indiana University, Ballantine Hall 542
Bloomington, IN 47405
812/335-3280

Director: Norman Furniss

Outreach coordinator: Kathleen Betterman

Date founded: 1981

Source of funding: U.S. Dept. of Education

Staff: 4

Purpose: To relate academic expertise about Western Europe in the humanities, social sciences, foreign languages, and professional disciplines to national needs and priorities and to provide information, resources, and service relating to contemporary Western Europe on a national scale

Subject area: Catalan; Danish; Dutch; French; German; Icelandic; Italian; Portuguese; Spanish; cross-cultural communication; humanities, social sciences, and professional disciplines as focused on contemporary Western Europe

Grade level: K-12; higher education

Services: Consultant services; workshops; resource center/library; resource materials for educators; fellowships for educators' summer use of I.U. library; conference/visiting West European scholar in alternating years (1984-85 conference, 1985-86 scholar)

Geographic area served: U.S.

Newsletter: Center National Newsletter, published semiannually, free

Publications: Catalogue available on request

Projects in progress: Outreach project for teachers of foreign language and social studies; visiting scholar program

Anticipated projects: International conference on the concept of national identity in the light of European cultural studies

148. YALE-CHINA ASSOCIATION
Box 905A Yale Station, 442 Temple Street
New Haven, CT 06520
203/436-4422

Executive Director: John Bryan Starr
Date founded: 1901
Source of funding: Membership; foundation and corporate grants
Membership: 950
Benefits: Publications; access to Association-sponsored tours of China; advance notice of programs
Dues: \$30 Sustaining; \$5 Student; \$100 Sponsor; \$500+ Patron
Staff: 6
Purpose: To foster the development of education in and about China
Subject area: Chinese; English as a second language; cross-cultural communication
Grade level: Higher education
Services: Consultant services; workshops; job placement; career counseling; community programs on China; tours to China; exchange program with PRC
Geographic area served: Southern New England; Hong Kong; People's Republic of China
Newsletter: China Update, published quarterly
Projects in progress: Placement of English language instructors in Hong Kong and China; International Asian Studies Program at Chinese University of Hong Kong, including work with the Yale-in-China/New Asia College Chinese Language Centre

149. YOUTH FOR UNDERSTANDING
3501 Newark Street, N.W.
Washington, DC 20016
202/966-6800
800/424-3691

President: John Richardson
Date founded: 1951
Source of funding: Corporations; private donations

Staff: 85 + 3,000 volunteers (including regional offices)

Purpose: To promote global friendship through teenage educational exchange programs in the U.S. and 25 countries; to provide counseling and orientation

Subject area: French; Spanish; German; Japanese; Scandinavian languages; Dutch; Portuguese; English as a foreign language; cross-cultural communication
Grade level: Secondary education

Services: Consultant services; workshops; letter and phone information requests; annual meetings; career counseling; materials development; resource center/library

Geographic area served: Europe, South America, Asia, and Australia

Newsletter: YFU Exchange, published 4 or 5 times per year, free

Publications: Annual report (free); orientation materials; catalogue available on request

Projects in progress: Research on selection of teenagers for overseas adolescent exchange experience (quantitative statistical study); "Teaching American English to Teenagers" (40-hour intensive course in English as a foreign language being taught to prospective YFU students in Colombia and Brazil); study on linguistic/cross-cultural adjustment in environment of total English immersion (based on self-assessment of 400 Japanese YFU students and their teachers in U.S. as database)

Anticipated products: Completion of 15 video-based training units in generic skill areas: cross-cultural communications, interpersonal communications, and promotion and outreach (1985)

**PUBLISHERS AND DISTRIBUTORS OF
FOREIGN LANGUAGE MATERIALS**

Many of the publishers and distributors listed below provide inservice training for educators who purchase their curriculum materials. Those organizations followed by an asterisk (*) provide such service at no cost; those followed by two asterisks offer the training at a negotiated fee. See index for specific languages.

150. ADDISON-WESLEY PUBLISHING CO.* or **
World Language Division
Reading, MA 01867
617/944-3700
Foreign Language Consultant: Lisa Ragan,
Marketing Manager

151. ADLER'S FOREIGN BOOKS, INC.
28 West 25th Street
New York, NY 10010
212/691-5151

152. ALADDIN LANGUAGE SYSTEMS**
P.O. Box 2348
Rockville, MD 20852
301/951-3320

153. AMSCO SCHOOL PUBLICATIONS, INC.
315 Hudson Street
New York, NY 10013
212/675-6135
Foreign Language Director: Ernest
Rothschild

154. APPLAUSE PRODUCTIONS, INC.**
85 Longview Road
Port Washington, NY 11050
516/883-7460
Foreign Language Consultant: David Cole
155. AUDIO LINGUAL EDUCATIONAL PRESS, INC.
22 Vernon Valley Road
East Northport, NY 11731-1492
156. BARRON'S EDUCATIONAL SERIES, INC.
113 Crossways Park Drive
Woodbury, NY 11797
516/221-8750
157. COLLIER MACMILLAN CANADA, INC.
50 Gervais Drive
Don Mills, Ontario M3C 3K4 CANADA
416/449-6030
158. CONTINENTAL BOOK COMPANY
11-03 46th Avenue
Long Island City, NY 11101
212/937-4868
159. THE CONTINENTAL PRESS, INC.
520 East Bainbridge Street
Elizabethtown, PA 17022
717/367-1836
Foreign Language Consultant: Sue Riddle
160. CORONET INTERNATIONAL
ESQUIRE COMMUNICATIONS GROUP
108 Wilmot Road
Deerfield, IL 60015
312/940-1260

161. THE DICTIONARY STORE/FRENCH AND
SPANISH BOOK CORPORATION
115 Fifth Avenue
New York, NY 10003
212/673-7400
Foreign Language Consultant: Emanuel Molho

162. EMC PUBLISHING* or **
300 York Avenue
St. Paul, MN 55101
612/771-1555
Foreign Language Consultant: Wolfgang
S. Kraft

163. EDICIONES DEL NORTE
Box A130
Hanover, NH 03755
603/795-2433
Foreign Language Consultants: Randolph
Pope; Frank Janney

164. EDICIONES UNIVERSAL
3090 S.W. 8th Street
Miami, FL 33135
305/642-3234
Foreign Language Consultant: Dr. Luis M.
Quesada

165. EDUCATORS PUBLISHING SERVICE
75 Moulton Street
Cambridge, MA 02238
617/547-6706

166. ELSEVIER SCIENCE PUBLISHING COMPANY
52 Vanderbilt Avenue
New York, NY 10017
212/867-9040

167. FACSEA (Society for French American
Cultural Services and Educational Aid)
972 Fifth Avenue
New York, NY 10021
212/570-4445
168. FILMS FOR THE HUMANITIES, INC.
743 Alexander Road
Princeton, NJ 08540
609/452-1128
Foreign Language Consultant: David Mantell
169. GEORGETOWN UNIVERSITY PRESS
37th and O Streets, N.W.
Washington, D.C. 20057
202/625-4151
170. GESSLER PUBLISHING CO., INC.
900 Broadway
New York, NY 10003-1291
212/673-3113
Foreign Language Consultant: Janice Yaw
171. HARCOURT BRACE JOVANOVIICH, INC.*
International Dept.
6277 Sea Harbor Drive
Orlando, FL 32887
305/345-3800
Foreign Language Consultant: Frank Crane
- College Dept.
HBJ Building
1250 6th Avenue
San Diego, CA 92101
619/231-6616
Foreign Language Consultant: William C.
Cannon

School Dept.
1111 5th Avenue
New York, NY 10003
212/514-3126
Foreign Language Consultant: Anne
Papantonio

172. HATIER DIDIER U.S.A., INC.
2805 M Street, N.W.
Washington, D.C. 20007
202/333-4435

173. HEINLE & HEINLE PUBLISHERS, INC.* or **
286 Congress Street
Boston, MA 02210
617/451-1940
English as a Second Language Consultant:
Roger Hooper

174. HOUGHTON MIFFLIN: COLLEGE DIVISION*
HOUGHTON MIFFLIN: SCHOOL DIVISION*
One Beacon Street
Boston, MA 02108
617/725-5000

175. IMPORTED BOOKS
P.O. Box 4414
Dallas, TX 75208
214/941-6497
Foreign Language Consultant: Robert
N. Jones

176. INDEPENDENT SCHOOL PRESS
51 River Street
Wellesley Hills, MA 02181
617/237-2591
Foreign Language Consultant: David P.
Greuzl

177. INTERNATIONAL BOOK CENTRE
2007 Laurel Street
P.O. Box 295
Troy, MI 48098
313/879-8436
Foreign Language Consultant: Lily Sayegh
178. INTERNATIONAL FILM BUREAU
332 South Michigan Avenue
Chicago, IL 60604
312/427-4545
Foreign Language Consultant: Anne Hebert
179. IRVINGTON PUBLISHERS, INC.
551 Fifth Avenue
New York, NY 10176
212/697-8100
180. JANUS BOOK PUBLISHERS/THE ALEMANY PRESS**
2501 Industrial Parkway, West
Hayward, CA 94545
415/785-9625
Contact Person: Alice M. Moreno
181. THE KIOSK
19223 De Havilland Drive
Saratoga, CA 95070
408/996-0667
182. LANGENSCHIEDT PUBLISHERS, INC.
46-35 54th Road
Maspeth, NY 11378
212/784-0055
Foreign Language Consultant: Jessie McGuire

183. THE LANGUAGE WORKS*
741 North Formosa Avenue
Los Angeles, CA 90046
213/936-3380
Foreign Language Consultant: Sheila Days

184. LAROUSSE & CO., INC.
572 Fifth Avenue
New York, NY 10036
212/675-9515
Foreign Language Consultant: Marilyn E.
Jones

185. LECTORUM PUBLICATIONS, INC.
137 West 14th Street
New York, NY 10011
212/929-2833

186. LIBROS ESPANOLAS, S.A.
1898 Southwest 8th Street
Miami, FL 33135
305/541-2135

187. LINGO FUN, INC.**
P.O. Box 486
Westerville, OH 43081
614/882-8258
Foreign Language Consultant: Roger Neff

188. LINGUAL HOUSE PUBLISHING, INC.
P.O. Box 3537
Tucson, AZ 85722-0537
602/299-5562
Foreign Language Consultant: Ken Stratton

189. MACMILLAN PUBLISHING COMPANY*
866 Third Avenue
New York, NY 10022
212/935-2000
Foreign Language Consultant: Richard J.
Neff
190. MCGRAW-HILL*
1221 Avenue of the Americas
New York, NY 10020
212/512-2319
Foreign Language Consultant: John DeMado
191. MIDWEST EUROPEAN PUBLICATIONS
915 West Foster Street
Evanston, IL 60201
312/866-6262
192. MINERVA BOOKS, LTD.
137 West 14th Street
New York, NY 10011
212/929-2833
193. NATIONAL HISPANIC UNIVERSITY**
255 East 14th Street
Oakland, CA 94606
415/451-0511
Foreign Language Consultant: B. Silvana
Mosca Carreon
194. NATIONAL TEXTBOOK COMPANY**
4255 West Touhy Avenue
Lincolnwood, IL 60646
312/679-5500
800/323-4900
Foreign Languages Editor: Michael Ross
Foreign Languages Product Manager: James
Schmelzer

195. NEWBURY HOUSE PUBLISHERS*
54 Warehouse Lane
Rowley, MA 02139
617/948-2704
ESL/Foreign Language Consultants: Susan
Maguire, Andy Martin, Eric Bredenberg,
Elizabeth Lantz
196. JEFFREY NORTON PUBLISHERS/AUDIO-FORUM
96 Broad Street
Guilford, CT 06437
203/453-9794
197. THE OLIVIA AND HILL PRESS
905 Olivia
Ann Arbor, MI 48104
313/663-0235
198. OXFORD UNIVERSITY PRESS**
English Language Teaching Department
200 Madison Avenue
New York, NY 10016
212/679-7300
Foreign Language Consultant: Connie
Attanasio
199. PERGAMON PRESS, INC.**
Fairview Park
Elmsford, NY 10523
914/592-7700
200. PRENTICE-HALL, INC.
Route 9, West Sylvan Avenue
Englewood Cliffs, NJ 07632
201/592-2000
Foreign Language Consultant: Robin
Baliszewski

201. RANDOM HOUSE-COLLEGE DIVISION
703 Market Street
Suite 404
San Francisco, CA 94103
Foreign Language Consultant: Katherine A.
Miller
202. MARY S. ROSENBERG, INC.
17 West 60th Street
New York, NY 10023
212/362-4873
203. SANTILLANA PUBLISHING CO.*
257 Union Street
Northvale, NJ 07647
201/767-6961
204. SCHOENHOF'S FOREIGN BOOKS, INC.
76A Mount Auburn Street
Cambridge, MA 02138
617/547-8855
Foreign Language Consultants: Entire staff
205. SCOTT FORESMAN & CO.**
1900 East Lake Avenue
Glenview, IL 60025
312/729-3000
Foreign Language Consultant: Estella
Gahalla
206. CHARLES SCRIBNER'S SONS
597 Fifth Avenue
New York, NY 10017
212/486-2700
207. SECOND LANGUAGE PUBLICATIONS
P.O. Box 1700
Blaine, WA 98230

P.O. Box 82370
N. Burnaby, B.C.
CANADA V5C 5P8
Foreign Language Consultant: David Fargo

208. SOCIETY FOR VISUAL EDUCATION
1345 West Diversey
Chicago, IL 60614
312/525-1500
Foreign Language Consultants: Sali Sierra;
M. Reynolds

209. SPOKEN LANGUAGE SERVICES, INC.
P.O. Box 783
107 Hanshaw Road
Ithaca, NY 14850
607/257-0500

210. SUHRKAMP INSEL PUBLISHERS BOSTON, INC.
380 Green Street
Cambridge, MA 02139
617/876-2327
Foreign Language Editor: Deborah Johnson

211. THE UNIVERSITY OF ALABAMA PRESS
P.O. Box 2877
University, AL 35486
205/348-5180

212. UNIVERSITY OF CALIFORNIA PRESS
2120 Berkeley Way
Berkeley, CA 94720
415/642-4247

213. THE UNIVERSITY OF MICHIGAN PRESS
839 Greene Street
Ann Arbor, MI 48106
313/764-4388
Foreign Language Consultant: LeAnn Fields

214. UNIVERSITY OF NORTH CAROLINA PRESS
P.O. Box 2288
116 South Boundary Street
Chapel Hill, NC 27514
919/966-3561

215. J. WESTON WALCH, PUBLISHER
321 Valley Street
P.O. Box 658
Portland, ME 04104
207/772-2846
Foreign Language Editor: Jane Carter

216. WIBLE LANGUAGE INSTITUTE, INC.
24 South 8th Street
P.O. Box 870
Allentown, PA 18105

217. JOHN WILEY & SONS, INC.
605 Third Avenue
New York, NY 10158
212/850-6000

LANGUAGE INDEX

- Acholi-Lango 4
African languages, uncommonly taught 3, 4, 35, 93
Afrikaans 4, 196
Akau-Twi 3
Amharic 3, 196
Ancient languages 27
Arabic 3, 4, 10, 38, 49, 99, 98, 109, 160, 177, 178, 196
Armenian 51, 140
Asian languages 19, 29, 120
Aymara 45, 46
- Bakweri 35
Baltic languages 30
Bambara/Mandingo 3, 4
Basque 36
Bengali 115, 128
Berber 49
Bilingual materials 41, 69, 104, 139, 144, 166, 184, 199
Bulgarian 15, 50, 89, 124, 127, 196
Burmese 19, 137
Byelorussian 15
- Cambodian 19, 137, 196
Catalan 16, 147
Cebuano 137
Chinese 8, 21, 38, 42, 54, 59, 63, 64, 66, 67, 73, 114, 116, 143, 146, 148, 193, 196
Classical languages 17, 122
Creole 196
Czech 15, 50, 51, 52, 89, 124, 125, 127, 140, 204
- Danish 2, 24, 88, 132, 147, 178, 196
Dutch 2, 38, 147, 194, 196
- ESL/EFL 28, 32, 37, 38, 41, 56, 57, 69, 72, 82, 84, 90, 103, 105, 138, 139, 144, 148, 149, 150, 152, 157, 171, 173, 178, 180, 183, 185, 188, 190, 192, 193, 194, 195, 198, 201, 213

East European languages 9, 15, 53, 120, 124, 125,
 126, 127
 Efik 4
 Esperanto 11, 70
 Estonian 30
 Ewe 4

 Fante-Asante-Baule 4
 Faroese 132
 Finnish 2, 24, 50, 88, 132, 140, 196
 Flemish 88
 Fon 4
 Foreign Languages, general 5, 20, 22, 25, 33, 39,
 41, 43, 56, 69, 71, 81, 84, 87, 90, 94, 97, 100,
 102, 110, 111, 112, 113, 119, 122, 123, 131, 139,
 145, 161, 166, 175, 204
 French 3, 12, 21, 28, 32, 38, 40, 45, 57, 58, 60,
 61, 62, 64, 68, 72, 74, 75, 82, 83, 86, 88, 100,
 102, 103, 109, 116, 118, 120, 128, 136, 138, 147,
 149, 150, 151, 153, 154, 157, 158, 160, 161, 162,
 167, 168, 172, 173, 174, 178, 179, 181, 182, 184,
 187, 189, 190, 191, 194, 195, 196, 201, 204, 205,
 206, 215
 Fula 3, 4

 German 2, 13, 21, 32, 38, 57, 61, 65, 68, 72, 76,
 77, 79, 82, 86, 88, 89, 100, 102, 103, 109, 116,
 117, 118, 120, 128, 130, 138, 147, 149, 151, 153,
 154, 157, 158, 160, 162, 173, 174, 178, 179, 181,
 182, 190, 191, 194, 195, 196, 201, 202, 204, 206,
 210
 Germanic languages 120, 135
 Greek 17, 101, 108, 120, 125, 140, 178, 194, 196,
 204, 206
 Greek, classical 108, 121, 204
 Guaraní 55
 Gujarati 115, 128

 Haitian Creole 45, 55
 Hausa 3, 4, 35, 93, 196
 Hebrew 49, 98, 99, 128, 196, 206
 Hindi 19, 88, 115, 128, 134, 196
 Hungarian 15, 50, 52, 89, 124, 127, 140, 196, 204

 Icelandic 24, 88, 132, 147

Igbo 3, 4
Indonesian 19, 54, 134, 137, 196
Iranian 49
Italian 14, 21, 32, 38, 57, 72, 88, 91, 116, 120,
128, 147, 153, 154, 157, 174, 178, 181, 194, 196,
201, 204

Japanese 34, 38, 42, 63, 64, 66, 67, 73, 88, 92,
114, 116, 128, 143, 149, 194, 196, 204
Javanese 54, 137

Kannada 115, 128
Korean 42, 66, 67, 114, 196
Kpelle 3, 4
Krio 3, 4
Kru 4

Lao 19
Latin 17, 116, 117, 120, 121, 138, 153, 154, 178,
182, 189, 194, 204, 211
Latin American languages 96
Latvian 15, 30
Lingala 3, 4
Lithuanian 15, 30, 124
Luganda 3
Luo 4

Macedonian 15
Malay 19
Malayalam 115
Manchu 66
Mandekan 4
Marathi 115
Maya 47, 85
Mende 3, 4
Minority languages (U.S.) 107
Mongol 66
More 4

Nahuatl 47
Near Eastern languages, ancient 49
Nepali 115, 134
Norse, Old 24
Norwegian 2, 24, 88, 132, 196

142

Nyanja/Chewa 3
 Oriental languages, ancient 23
 Oromo (Galla) 3
 Pali 115
 Panjabi 115, 128
 Pashtu 115
 Persian 98, 99, 177, 196
 Polish 15, 50, 51, 52, 89, 124, 125, 126, 127, 140,
 196, 204
 Portuguese 16, 32, 38, 44, 45, 46, 47, 48, 55, 80,
 85, 95, 116, 120, 147, 149, 179, 194, 196, 204
 Prakrit 115
 Prussian, Old 30
 Quechua 46, 85, 95
 Quiché 46
 Romance languages 117, 135
 Romanian 50, 51, 52, 89, 124, 125, 126, 127
 Russian 9, 15, 18, 21, 50, 51, 52, 53, 57, 64, 82,
 89, 103, 116, 124, 125, 126, 127, 136, 140, 178,
 179, 194, 196, 204
 Sanskrit 115, 128, 134, 211
 Sara 4
 Serbo-Croatian 15, 50, 51, 52, 89, 124, 125, 126,
 127, 140, 194, 196
 Shona 3
 Sinhala 115
 Slavic languages 15, 50, 51, 52, 53, 117, 120, 124,
 125, 126, 135
 Slavic/Slavonic, Old Church 15, 124, 126
 Slovak 15
 Slovenian 15
 Somali 3, 35
 Soninke 4
 Sonrai 4

Spanish 16, 21, 26, 32, 38, 44, 45, 46, 47, 48, 55,
 57, 61, 64, 68, 72, 80, 82, 85, 86, 88, 95, 100,
 102, 103, 109, 116, 118, 120, 128, 136, 138, 142,
 143, 147, 153, 154, 157, 158, 160, 161, 162, 163,
 164, 168, 173, 174, 178, 179, 181, 182, 184, 185,
 186, 187, 189, 190, 191, 192, 193, 194, 195, 196,
 199, 201, 202, 203, 204, 205, 206, 215
 Susu 4
 Swahili 3, 4, 35, 93, 196
 Swazi 4
 Swedish 2, 24, 68, 88, 132, 160, 178, 196

 Tadjik 140
 Tagalog 54, 88, 137, 196
 Tamacheq 4
 Tamil 115, 128, 134
 Telugu 115, 134
 Temne 4
 Thai 19, 134, 137, 196
 Tibetan 134
 Turkish 49, 98, 99, 124, 134, 196
 Twi 4, 35, 196

 Ukranian 15, 50, 51, 124, 125, 126, 127, 204
 Uncommonly taught languages 35, 41, 69, 71, 93, 97,
 106
 Urdu 19, 115, 128, 134, 196
 Uzbek 140

 Vai-Kono 4
 Vietnamese 19, 137, 194, 196

 Wendish 15
 West African Pidgin English 3
 Wolof 4
 Xhosa 3, 4

 Yiddish 31, 129, 140
 Yoruba 3, 4, 35, 93, 196

 Zulu-Sotho-Tswana 4, 196

Sophia Behrens (M.S., Georgetown University) is a freelance editor who was formerly editor of the Language in Education series. Ms. Behrens has written or coauthored several publications in the series.

LANGUAGE IN EDUCATION: THEORY AND PRACTICE

ERIC (Educational Resources Information Center) is a nationwide network of information centers, each responsible for a given educational level or field of study. ERIC is supported by the National Institute of Education of the U.S. Department of Education. The basic objective of ERIC is to make current developments in educational research, instruction, and personnel preparation more readily accessible to educators and members of related professions.

ERIC/CLL. The ERIC Clearinghouse on Languages and Linguistics (ERIC/CLL), one of the specialized clearinghouses in the ERIC system, is operated by the Center for Applied Linguistics. ERIC/CLL is specifically responsible for the collection and dissemination of information in the general area of research and application in languages, linguistics, and language teaching and learning.

LANGUAGE IN EDUCATION: THEORY AND PRACTICE. In addition to processing information, ERIC/CLL is also involved in information synthesis and analysis. The Clearinghouse commissions recognized authorities in languages and linguistics to write analyses of the current issues in their areas of specialty. The resultant documents, intended for use by educators and researchers, are published under the title Language in Education: Theory and Practice. The series includes practical guides for classroom teachers, extensive state-of-the-art papers, and selected bibliographies.

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U.S. Department of Education. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to the American Council on the Teaching of

Foreign Languages for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either ACTFL or NIE. This publication is not printed at the expense of the Federal Government.

This publication may be purchased directly from Harcourt, Brace Jovanovich, International. It also will be announced in the ERIC monthly abstract journal Resources in Education (RIE) and will be available from the ERIC Document Reproduction Service, Computer Microfilm International Corp., 3900 Wheeler Ave., Alexandria, VA 22304. See RIE for ordering information and ED number.

For further information on the ERIC system, ERIC/CLL, and Center/Clearinghouse publications, write to ERIC Clearinghouse on Languages and Linguistics, Center for Applied Linguistics, 1118 22nd Street, N.W., Washington, D.C. 20037.