
The
Language

Teacher

September, 2008 • Volume 32, Number 9
The Japan Association for Language Teaching

全国語学教育学会

ISSN 0289-7938

¥950

THE JAPAN ASSOCIATION FOR LANGUAGE TEACHING
全　国　語　学　教　育　学　会

In this issue:

Feature Article•	
Yoko Munezane researches courtroom drama in the English classroom . . . 3

Readers’ Forum•	
Folake Abass interviews Roslyn Appleby about global gender issues. 9
Dale Ward, Liz Wade, and Andrew Dowling describe a corporate

training inspired lesson. . 13

My Share•	
Practical ideas for the classroom from Sharon McCulloch

and Winifred Lewis Shiraishi . . 19

Book Review•	
. . . by Peter Wells . . 21

THE LANGUAGE TEACHER 32.09 • September 2008

September 2008 • volume 32, number 9 1

TLT Co-Editors:
Ted O’Neill &
Theron Muller

TLT Japanese-
Language Editor:
Sachiko Takahashi

CONTENTS

Feature Article

Courtroom drama and jury }}
discussion in the classroom. 3

Readers’ Forum

Interview: Negotiating gender }}
globally: GALE SIG interview
with Roslyn Appleby. 9
Pushing the student-centered }}
envelope: A corporate meeting-style
approach. 13

Resources

My Share}}
Word of the week»» 19
Simple debate concepts for junior »»
high school students. 20

Book Reviews}} 21
Recently Received}} 23

JALT Focus

JALT Notices}} 24
Member's Profile}} 27
Grassroots}} 28
Outreach}} 31

Columns

SIG News}} 32
Chapter Events}} 36
Chapter Reports}} 38
Job Information}} 40
Conference Calendar}} 42
JALT Contacts}} 44
Submissions}} 46
Staff List}} 47
Membership Information}} 48
Old Grammarians}} 49

Advertiser Index}} 2
Online Access Info}} 2

In this month's issue . . .

A s the heat drags on and we
all think ahead to the cool of
autumn, this is the perfect

chance to remind you that PAC7 at
JALT2008 is just around the corner,
starting October 31st. If you’re a
presenter, remember the deadline
for preregistration is September
10th, which is only a couple of days
away.

This month in the Feature, Yoko
Munezane demonstrates how she’s prepared her students for
introduction of the jury system in Japan. In Readers’ Forum,
Folake Abass interviews Roslyn Appleby for the GALE SIG
about her research into the relationship between gender, pro-
fessional practice, and education and Dale Ward, Liz Wade,
and Andrew Dowling describe a lesson system based on cor-
porate training that challenges students to conduct a class with
minimal teacher supervision.

In My Share, Sharon McCulloch talks about students
presenting a Word of the Week and Winifred Lewis Shiraishi
presents a model for lower level students to practice debate.

Book Reviews includes Peter Wells' review of English for
Academic Study: Listening and English for Academic Study: Speak-
ing.

Also, don’t forget about our regular columns. We hope you
can find something fun and informative that sparks your inter-
est and curiosity in this issue.

Theron Muller
TLT Co-Editor

引き続く猛 暑の中 ，涼しい 秋の到 来を待ち望んでいる今こ
そ，JALT 2008年国際大会とPAC第7回合同大会の開催が10月
31日と間近に迫っていることを思い出していただく格好の時で

す。発表者の事前登録の締め切りは9月10日です。あと数日ですから，どう
ぞお忘れなく！

今月号の特集記事では，Yoko Munezane が日本での陪審員制導入の
ために，どのように学生に準備をしているかを披露しています。Readers'
Forum では，GALE SIG のために， Folake Abass が Roslyn Appleby に
インタビューし，「ジェンダー」「専門職の実践」「教育」の関係に関する
研究について語ってもらっています。Dale Ward， Liz Wade， Andrew
Dowling は，企業研修の方法を採り入れた授業システムについて説明し

THE LANGUAGE TEACHER 32.09 • September 2008

2 Foreword & Information

JALT Publications Online
More information on JALT Publications can be found }}
on our website:

<www.jalt-publications.org>

September 2008 Online Access

To access all our online archives:}}

[login: sept2008 / password: petme314]

Contact

To contact the editors, see the Staff List at the back of }}
this issue or use the contact form on our website.

Advertiser Index
Momentum Education Japan}} 8

Cambridge University Press}} 18

ABAX}} . 24

Oxford University Press}} Outside back cover

Please support our advertisers

Copyright Notice
All articles appearing in The Language Teacher are copy-
right 2008 by JALT and their respective authors and may
be redistributed provided that the articles remain intact,
with referencing information and a copyright message
clearly visible. Under no circumstances may the articles
be resold or redistributed for compensation of any kind
without prior written permission from JALT.

ています。このシステムは学生にク
ラスを主導する機会を与え，教師
の干渉は最小限になります。 My
Share では，Sharon McCulloch が
学生の "Word of the Week" 発表
方法について教えてくれます。また
Winifred Lewis Shiraishi は，習熟
度が低い学生にディベートをさせ
るモデルを示してくれます。Book
Reviews では，Peter Wells がEnglish for Academic Study:
Listening とEnglish for Academic Study: Speaking につい
て書評を寄せています。本誌のいつものコラムもどうぞお
見逃しなく!

今月号でも，皆さんの関心と好奇心を満たす，楽しくて
役立つ何かを見つけていただきたいと願っています。

Theron Muller
TLT Co-Editor

THE LANGUAGE TEACHER 32.09 • September 2008

FEATURE ARTICLE 3

Keywords
courtroom drama, jury discussion, criti-
cal thinking

How would you feel if you were se-
lected to serve on a jury? Would you be
excited to be a part of the legal system,
or would you consider it a burden to
make judgments that could have a dire
effect on other people’s lives? Accord-
ing to the Japan Times (Ogasawara, et
al., 2007), many Japanese worry about
being selected as a lay judge in the new
jury system to be introduced by May
2009. This paper discusses the benefits
of using courtroom drama and jury dis-
cussions in the classroom as a practical
way to bridge English classrooms with
policy reform in the real world. The
course raised students’ interest in court-
room trials and serving on a jury, while
offering increased opportunities to use
English and sharpen critical thinking skills
in an authentic communicative context.

実際に，陪審員を務めることになったとしたら，
皆さんはどのように感じるだろうか。法のシステ
ム上で役割を果たすことに喜びを見出すだろう
か。あるいは，人の命について決定を下すことに
重荷を感じるだろうか。Japan Times 誌による
と，多くの日本人が2009年5月に導入される法
制度で，陪審員に選ばれることを心配している
という。本稿では，大学の英語のクラスに模擬
裁判劇と模擬陪審員ディスカッションを取り入
れることによって，現実の世界での法制改革と
の橋渡しができることについて述べる。このコー
スを通して，学生達の陪審員制度への関心も高
まり，聴衆を意識して演じることで英語を使う
機会を増やし，ディスカションを通して，クリティ
カル・シンキングのスキルに磨きをかけることが
できた。

Courtroom drama
and jury discussion

in the classroom

Yoko Munezane
University of
Electro-Communications
In a little less than a year, the new lay judge (saibanin) system
begins in Japan. The system aims to reflect a variety of perspec-
tives from ordinary citizens and to make the trial procedure
more open. In the new system, six randomly selected lay judges
will sit with three experts in trials of heinous crimes, verify
facts, reach a verdict, and potentially pass a sentence (Kamiya,
2007). It is a step toward a democratic society in the wider
context of deregulation and globalization (Kamiya, 2005a). The
Supreme Court of Japan, the Ministry of Justice, and the Japan
Federation of Bar Associations are working toward the success-
ful introduction of the new system. However, according to a
recent national poll, Japanese are generally unwilling to serve
as lay judges and few Japanese judges strongly support the
introduction of the lay judge system (Nonaka, 2007). In the new
lay judge system, there will be an emphasis on oral testimony,
as opposed to the current emphasis on written records. It is
hoped the new system will speed up the legal process (Kamiya,
2005b). However, critics suggest lay judges might favor serious
punishment and issue more death sentences through listening
to emotional appeals by victims and their families (Biggs, 2007).
Shigemitsu Dantou (2007), a former supreme court judge, claims
that capital punishment should be abolished with the introduc-
tion of the lay judge system, pointing out that capital punish-
ment has been abolished among developed countries using the
jury system, except for fourteen states in the USA. Although
there is still much controversy over the introduction of the new
jury system, it will be introduced and will likely result in social
change. Considering the effect this innovation will have upon
the lives of Japanese citizens, raising awareness of the jury sys-
tem through classroom courtroom drama and jury discussions
is particularly relevant for young students in Japan.

THE LANGUAGE TEACHER 32.09 • September 2008

4 Munezane Feature Article

Critical thinking
Socrates, generally regarded as the founder of
western philosophy and critical thinking, pro-
posed the principle that everything, even an-
swers, must be open to questioning. He estab-
lished the dialectic method of seeking the truth by
a process of questions and answers (Magee, 2001),
which is the essence of jury discussion. How to
generate good questions and how to examine
the facts are key factors in making responsible
judgments. Therefore, jury discussion could be a
suitable way of activating critical thinking skills.
Critical thinking enables us to evaluate the valid-
ity of arguments through systematic reasoning
and identify the best decision among alternatives
(Browne & Keeley, 2003). Once mastered, critical
thinking skills are transferable to many contexts
(Fisher, 2001). Hence critical thinking plays a
crucial role in college curricula (Bassham, Irwin,
Nardone, & Wallace, 2005). However, as Freire
(1996) suggested, critical thinking can be generat-
ed only through the sort of dialogue that requires
critical thinking.

Researchers suggest Japanese university
students generally show only limited critical
thinking skills, partly because of a socio-cultural
climate which generally discourages logical
reasoning to avoid disharmony and potential con-
frontation with authority (Laskar, 2007). Yet criti-
cal thinking is essential for students to become
effective communicators in the global community
(Kabilan, 2000). Noddings (2005) claims teachers
must promote critical thinking so students can
ready themselves for decision making as respon-
sible global citizens. Courtroom drama and jury
discussions provide exciting ways to strengthen
students’ critical thinking skills, oral presentation
skills, and questioning skills, as well as providing
an insider’s perspective on courtroom procedures
(Fisher, 2002).

Drama and jury discussion in the
classroom
Language learning is effective when meaningful
content is employed (Snow, 1991), and courtroom
drama provides meaningful, interesting content.
A number of researchers and practitioners sug-
gest drama is effective in language classrooms.
As Walker (1996) states, performing is a spring-
board to language development. Drama enables
students to view reality through fantasy (Athie-
moolam, 2004), and drama offers opportunities
for students to improve communicative skills,
including vocabulary, pronunciation, intonation,
and gestures in a relaxed atmosphere (Burke &

O’Sullivan, 2002). Moreover, drama is an effective
way to promote learning in the Zone of Proximal
Development through scaffolding with interac-
tion and collaboration among peers (Royka,
2005). In performing the drama, students as a
team take center stage and enhance their autono-
my, supported by the teacher as facilitator.

Advocates of task-based language learning
suggest that tasks need to correspond to real-life
authentic activity promoting the pragmatic use of
language, focusing on meaning (Ellis, 2003). Jury
discussion establishes the authentic communica-
tive, real-life socio-cultural situation, providing a
reasonable challenge of an opinion-gap task that
is cognitively demanding and motivating.

Setting and the participants
This study was conducted at a university in the
Tokyo area with a student body of about 4,000.
The study involves the year-long Spoken Eng-
lish course with 24 students. A different teacher
taught the spring semester and I taught the fall
semester, so the study spans only one semes-
ter. The class met once a week for 90 minutes.
The students were Human Communication
majors with English proficiency levels ranging
from intermediate to high intermediate. Course
outcomes were measured by means of pre and
post surveys, with open questions and Likert
scale questions. The questionnaires were anony-
mous, but in order to better understand how
individual opinions changed during the course,
the pre questionnaire and post questionnaire
were matched so individual differences could be
analyzed. However, four questionnaires couldn’t
be matched appropriately, so there was matched
data for 20 students. Most of the students wrote
their comments in Japanese and I translated them
into English for this paper. Pseudonyms are used
to identify individual students.

Procedure
This one semester course plan began with the
exploration of several typical global themes,
such as peace and conflict, human rights, and
the environment. Then students in self-selected
groups researched and presented on a global
issue of their choice. After an introduction of the
new jury system in Japan, we started reading the
courtroom drama Mushroom Village, Mr. Paul Pit
vs. Reddy Bloody Mushy Co. (Keith, Munezane, &
Varcoe, 2005), which is loosely based on real court
cases (Lobe, 2003). Appendix 1 includes a sum-
mary of the drama and Appendix 2 includes the

THE LANGUAGE TEACHER 32.09 • September 2008

Feature Article Munezane 5

discussion guide used by the students. The fol-
lowing two points were explained to students:

	 The drama is designed as a possible murder 1.	
case because the new jury system will try
heinous crimes, including murders.

	 The standard required in most civil cases 2.	
in Japan and the USA is “preponderance of
the evidence” with the verdict of “liable or
not” but for our discussions the stronger
standard of “proved beyond reasonable
doubt” with the verdict of “guilty or not
guilty” was used to encourage more careful
examination of the facts.

Global issues such as global warming, geneti-
cally modified food (Campbell, 2003), and the ex-
ploitation of trans-national companies are embed-
ded in the background of the fictional courtroom
drama. After reading the drama, students self-
divided into two groups of twelve, practiced the
drama, and then performed it. Next, the students
made groups of four and had jury discussions
based on the critical thinking method five think-
ing caps (Appendix 3). Each group concluded by
reaching a verdict.

Outcomes
Enhanced English skills
Reading in depth
Students realized that in order to act well, to
get the message across to the audience, and to
transmit the personality of the characters, actors
should read the text in-depth. In the open ques-
tionnaire Kayo wrote:

It was hard to really become the character I
acted. I rehearsed many times and I noticed
that we cannot act well unless we thoroughly
understand the text.
While we read the text in the class only once,

some students read the script many times at
home in order to perform well. Through that
process they found analytical reading was indis-
pensable: they must read between the lines and
grasp the meaning of the text, including the hid-
den messages. They read the text analytically and
critically so they could convey the proper mean-
ing in their performance. Their goal was express-
ing themselves as the imaginary characters in the
play.

Audience consciousness
Though some characters’ lines were long with
difficult legal terminology, students performed

the dialogue with amazing fluency, as performing
the drama created the need for correct pronuncia-
tion in order to be understood. During rehearsals,
students worked intensively on pronunciation of
difficult words and asked me to check them. In
the open questionnaire, students commented that
they paid special attention to accents, pronuncia-
tion, intonation, and stress. For example, Ken
commented:

I consciously emphasized the important words
in the lines so that the audience would under-
stand easily.

Paralinguistic factors
Students tried hard to complement their lines
with paralinguistic effects such as gestures, eye
contact, intonation, and facial expressions to ex-
press themselves as the characters in the drama.
They could experiment with these extra-linguistic
elements of non-verbal communication in an
imaginary setting. They were able to experience
and test the impact of these techniques as they
observed reactions of the audience.

Sharpened critical thinking skills
Devised own way to examine the testimony
Through having jury discussions, many students
sharpened their critical thinking skills. Students
noticed the importance of looking at things from
multiple perspectives to find the truth. For exam-
ple, Yumi commented:

It was intriguing to listen to others. I found it
surprising that there were various interpreta-
tions for characters and their testimony and
that there were so many different perspectives
for looking at a single factor. We tried to look
at the evidence from various perspectives.
In probing for truth, students found their own

method for examining the testimony. Hiro com-
mented:

When our opinions differed we tried to figure
out on which parts we agreed, and on which
parts we disagreed, then we closely examined
each fact.
Students sharpened their critical creative think-

ing when their opinions differed through devis-
ing their own ways of examining the testimony to
find out what really happened.

THE LANGUAGE TEACHER 32.09 • September 2008

6 Munezane Feature Article

Critical thinking using five thinking caps
Lessons on critical thinking to examine witness
testimony using five thinking caps seemed effec-
tive, as students applied the method as explained.
For example, Emi commented in the open ques-
tionnaire:

I came to realize that the judgment of guilty
or not guilty should be based not on emotion
but solely on the facts and evidence. (Red cap
examines intuition/emotion as evidence) And
I realized that it’s impossible to judge without
enough evidence.
Students tried hard to exclude emotional fac-

tors in examining whether the case was proved
beyond a reasonable doubt and through that
process they noticed it was necessary to have
enough evidence to make judgments based solely
on facts.

While they were having discussions, I over-
heard Taku say:

Lawyer Briby (defendant’s Lawyer) is the
kind of person who does anything beneficial
for him and his clients, whether it’s bad or
good. And what lawyer Briby says is mostly
abstract sophistry and he is not proving any
point (Black cap examines deductively valid
statement).
Here, Taku applied the method of black cap

and noticed that what Lawyer Briby says is
sometimes deductively valid but void of content.
Thus he successfully detected some fallacies in
reasoning and raised the question of this lawyer’s
credibility.

The task of reaching a verdict was
laborious but interesting
Students were seriously engaged in the jury
discussions and they found reaching a verdict
through raising questions and examining the
facts to be difficult but interesting. Some students
commented:

It was interesting to examine each witness
statement to decide whether we had enough
evidence to judge. It was difficult but I tried
hard to express my opinion in a persuasive
way. It was hard to speak spontaneously what
was in my mind, which was quite complicat-
ed. (Momo)

Everybody had different opinions and it was
interesting to share but it was difficult to sum

up the discussion and reach a verdict because
some members thought guilty and others
thought not guilty. (Yusuke)
Students found the process of examining the

testimony and reaching a consensus laborious
but interesting. They tried hard to express their
perspectives in English to make themselves un-
derstood and persuade others.

Students became more interested in the
court cases and jury system
According to the pre and post surveys, students
became more interested in trials in general after
the lessons. As Table 1 shows, their interest in
trials increased (p < 0.005). In the open ques-
tionnaire, many students commented that they
became more interested in trials and the jury
system. For example, Ryou commented:

I didn’t quite agree with the introduction of the
jury system and I haven’t changed my mind
regarding this but I became very much inter-
ested in trials through the lessons, so I would
like to listen to and follow court cases with a
serious attitude from now on.
Additionally, students became slightly more

willing to serve on a jury through organizing and
participating in a mock jury. The change wasn’t
significant, likely because seven of the 20 students
were more willing to serve on a jury, but three
were less willing to serve. In their comments
many students indicated they had become aware
of the heavy responsibility involved in serving on
a jury. For example, two commented:

I didn’t want to be a juror before but now I
feel that maybe I don’t mind joining. I feel that
way, just a little bit. (Wakaba)

It is such a difficult task to reach a verdict. It is
good that ordinary citizens would have a chance
to join the legal procedure, but the citizens have
to bear such a heavy burden. (Shyun)

Looking into the future
Further study to examine how group dynamics
work to see if students felt any frustrations in
changing opinions in the process of jury discus-
sion would be meaningful, because in real jury
discussions some lay judges might feel awkward
in presenting their opinions in opposition to
experts and might feel pressure to change their
original verdicts (Pulvers, 2007).

The Mushroom Village script used in this

THE LANGUAGE TEACHER 32.09 • September 2008

Feature Article Munezane 7

study is just one option for the courtroom drama.
Students could collaboratively write their own
courtroom drama or co-author the drama with
the instructor. Performing and examining one’s
own creation could be a motivating experience.
An alternative idea would be to research and
adapt a real court case and reduce it to a manage-
able size in terms of content and length.

Conclusion
Through courtroom drama and jury discussions,
students sharpened their critical thinking skills
and raised their awareness of court cases and
the jury system. There was much excitement,
laughter, and enthusiasm throughout the course.
Through practice and performance, students im-
proved their pronunciation and understanding of
gestures in their efforts to transmit the message to
the audience as dramatic characters. They became
better critical thinkers through applying the five
thinking cap strategies as they examined the tes-
timony and evidence from different perspectives.
Students raised their awareness of the heavy
responsibilities that jurors must bear, and showed
a slight increase in their willingness to serve on a
jury. Students found the task of reaching a verdict
both interesting and difficult, yet they expressed
their own perspectives in English to persuade
others when opinions differed. Jury discussion
provided a situation where students had to listen
carefully to their peers and express their own
opinions effectively and appropriately. They were
required to produce the spontaneous arguments
to be able to collaboratively reach a verdict within
a limited amount of time.

This study demonstrates the benefits of using
courtroom dramas and jury discussion in the
classroom. It is hoped that other teachers will be
encouraged to incorporate courtroom dramas
and jury discussions into their own classrooms so
students will be able to fully contribute to juries
when the time comes.

Acknowledgment
This article is an extension of a JALT2005 presen-
tation, Environment in the balance. Many thanks

to the audience, my co-presenters Barry Keith
and Charles Varcoe, and friends and peers who
participated in the drama.

References
Athiemoolam, L. (2004). Drama in education and its

effectiveness in English second/foreign language
classes. Retrieved August 17, 2007, from <www.
uni-oldenburg.de/zsn/download/Logan_Malay-
sia_Conference.pdf>.

Bassham, G., Irwin, W., Nardone, H., & Wallace, J.
(2005). Critical thinking. Boston: McGraw-Hill.

Biggs, S. (2007, September 11). Critics: Lay judges may
issue more death sentences. The Japan Times, p. 3.

Browne, N. M., & Keeley, S. M. (2003). Asking the right
questions: A guide to critical thinking (7th ed.). Saddle
River, NJ: Prentice-Hall.

Burke, A., & O’Sullivan, J. (2002). Stage by stage. Ports-
mouth, UK: Heinemann.

Campbell, J. (2003). 50 harmful effects of genetically modi-
fied foods. Retrieved August 17, 2007, from <www.cqs.
com/50harm.htm>.

Dantou, S. (2007, December 20). Shikeihaishi nakushite
saibanin seido nashi. [Lay judge system should not
be introduced without abolishing capital punish-
ment]. Asahi Newspaper, p. 3.

DeBono, E. (1985). Six thinking hats: The power of focused
thinking. New York: MICA Management Resources.

Ellis, R. (2003). Task-based language learning and teaching.
Oxford: Oxford University Press.

Fisher, A. (2001). Critical thinking: An introduction. Cam-
bridge: Cambridge University Press.

Fisher, M. (2002). Putting on mock trials. Chicago: Public
Education, American Bar Association.

Freire, P. (1996). Pedagogy of the oppressed. London:
Penguin Books.

Kabilan, M. (2000). Creative and critical thinking in
language classrooms. The Internet TESL Journal, 6(6).
Retrieved August 17, 2007, from <iteslj.org/Tech-
niques/Kabilan-CriticalThinking.html>.

Kamiya, S. (2005a, February 27). New order in court.
The Japan Times Online. Retrieved August 17, 2007,
from <search.japantimes.co.jp/cgi-bin/fl20050227x1.
htm>.

Table 1. Results of pre & post survey

Pre survey Post survey p-value

I’m interested in trials. 2.75 3.3 0.004

I would like to serve on a jury. 2.05 2.3 0.262

THE LANGUAGE TEACHER 32.09 • September 2008

8 Munezane Feature Article

Kamiya, S. (2005b, February 27). Preparing for jus-
tice that’s seen to be done. The Japan Times Online.
Retrieved August 17, 2007, from <search.japantimes.
co.jp/cgi-bin/fl20050227x4html>.

Kamiya, S. (2007, June 20). Employer groundwork laid
for lay judges. The Japan Times, p. 3.

Keith, B., Munezane, Y., & Varcoe, C.. (2006). The
environment in the balance: Jury role-play in the
classroom. In K. Bradford-Watts, C. Ikeguchi, & M.
Swanson (Eds.), JALT2005 Conference Proceedings (pp.
660-685). Tokyo: JALT.

Laskar, B. (2007). Critical thought and literature in the
Japanese university EFL classroom. Kanda University
of International Studies Kiyou. Retrieved August 17,
2007, from <www.kandagaigo.ac.jp/kuis/aboutus/
pdf/benjamin_laskar.pdf>.

Lobe, J. (2003, October 23). Courtroom drama: Peas-
ants sue major US oil firm. OneWorld.net. Retrieved
August 17, 2007, from <www.commondreams.org/
headlines03/1023-03.htm>.

Magee, B. (2001). The story of philosophy. London: Dor-
ling Kindersley.

Noddings, N. (2005). Educating citizens for global aware-
ness. New York: Teachers College Columbia Univer-
sity Press.

Nonaka, T. (2007, November). The new Japanese jury
system: An introduction and personal view. Inter-
national Judicial Monitor, 2(3). Retrieved August
17, 2007, from <222.judicialmonitor.org/current/
globaljudicialdialogue.html>.

Ogasawara, T., Ogasawara, Y., Haruyama, A., Watanabe,
R., Okada, K., Tsutsumi, T., et al. (2007, June 20). As-
suaging fears of being a judge. The Japan Times, p. 16.

Pulvers, R. (2007, August 19). Can justice possibly
‘flower’ in Japan’s new courts? The Japan Times, p. 16.

Royka, J. (2002). Overcoming the fear of using drama in
English language teaching.

The Internet TESL Journal, 8(6), Retrieved August 17,
2007, from <iteslj.org/Articles/Royka-Drama.html>.

Snow, M. (1991). Content-based and immersion models
for second and foreign language teaching. In M.
Celce-Marcia (Ed.), Teaching English as a second or for-
eign language (pp.303-308). Boston: Heinle & Heinle.

Walker, L. (1996). Readers theatre in the middle school and
junior high classroom. Colorado Springs, CO: Meri-
wether Publishing.

Yoko Munezane holds an MA in TESOL from
Teachers College, Columbia University. She is
teaching at University of Electro-Communica-
tions. Her interests include global issues, futures
education, English literature, and promoting
autonomy in learning.

Appendices
Appendix A: Synopsis of the fictional courtroom
drama, Appendix B: Jury discussion: Mushroom
Village, and Appendix C: Critical thinking method
to examine the evidence: Five thinking caps can be
viewed online at <jalt-publications.org/tlt/
resources/2008/0809a.pdf>

NPO JALT 2008 National Elections

More information, plus a ballot card,

can be found in the August TLT.

THE LANGUAGE TEACHER 32.09 • September 2008

Keywords
gender, marginalisation, visibility,
masculinity, femininity, gender main-
streaming, military and development
structures

Roslyn Appleby’s research explores
the links between gender, professional
practice, and education in institutional
contexts. Her research looks at how in-
stitutional barriers present challenges in
incorporating a gender focus in educa-
tion. Within institutions, we have to ne-
gotiate many conflicting discourses that
have gender implications for our pro-
fessional lives. This interview will focus
on the invisibility of gender and discuss
ways we can negotiate gender in the
foreign language classroom. Appleby’s
book, Time, Space, and Gender: English
Language Teaching in International De-
velopment, will be published next year
by Multilingual Matters.

Roslyn Applebyの研究は，学校現場の中で，「
ジェンダー」「専門職の実践」「教育」の関係を
探っている。学校の壁により，教育の中でジェ
ンダーに焦点をあてることがいかに難しいかを
研究している。学校の中では，ジェンダー専門
家として生活と密接な関係を持つ多くの厄介な
場面を乗り越えなければならない。このインタ
ビューでは，ジェンダーが「目に見えないこと」
について語り，外国語を教える教室でジェンダ
ーを扱う方法について述べる。Appleby の著書
Time, Space and Gender: English Language
Teaching in International Development
は，Multilingual Matters から来年発行予定で
ある。

Negotiating gender globally:
GALE SIG interview
with Roslyn Appleby

Interview 9

R oslyn Appleby is one of the featured speakers at the Gen-
der Awareness in Language Education Special Interest
Group (GALE SIG) panel discussion on Negotiation/

Reinvention of Gender Globally during the upcoming PAC7 at
JALT2008 national conference. Appleby is a senior lecturer at
the University of Technology in Sydney, Australia. Her areas of
interest include language education and gender.

Folake Abass: Thank you for agreeing to do this interview with
us. First of all, could you tell us about your current research and
how you got involved in it?

Roslyn Appleby: There are a few strands to my current re-
search. My interest in Timor came about as a result of my own
work for an Australian aid project that was designed to provide
English language and computer skills training for about 1,000
university students in East Timor. This was in 2000, when the
country was in turmoil after the vote for independence. It was
a fascinating and emotional context to be teaching in, and had a
great impact on how I saw English language teaching. I com-
pleted a small reflective research project (Appleby, 2002) relating
to my own experiences with two classes at the university, and
then completed a larger research project (Appleby, 2005) that
looked at the experiences of other teachers who had taught in
similar circumstances.

I developed a keen interest in gender as part of that larger
research project, because it became very apparent that the devel-
opment industry provided a peculiar institutional context where
gender hierarchies were very stark. This is particularly so in aid
projects located in sites of political instability, and where there
is a large military presence. Because the military tends to be
highly masculinised, this can create a challenging work context
for women teachers.

In my current teaching context as a language and literacy
educator in an Australian university, I’m interested in how lan-
guage teaching, as a gendered activity or profession, tends to be
a marginalised activity in Australian universities and how this
marginalisation aligns with the marginalisation of students from
non-English language backgrounds. This research extends my
interest on the links between gender, professional practice, and
education in institutional contexts.

THE LANGUAGE TEACHER 32.09 • September 2008

10 Abass Interview

FA: Your research sounds quite interesting and
relevant to those of us teaching here in Japan. Gen-
der is a very controversial issue everywhere that is
played out on a variety of levels. What are some of
the challenges you face as you try to incorporate a
gender focus into your language program?

RA: The invisibility of gender is one key challenge.
Research tells us that for many teachers, gender is
something that remains an invisible dimension of
language education, so I think that raising aware-
ness amongst teachers of how gendered discourses
affect our students and ourselves is important. In
Australia, gender tends to be seen as an issue only
for women; and for many people there’s a sense
that women’s lib has been done, it’s finished, that
we’ve achieved everything we want and have
equality in all areas. Of course, this is far from true,
and there is a role for education to play in further-
ing feminist goals for women and men. Even if a
gender focus can’t be an explicit aspect of all lan-
guage programs, we need to be aware of the ways
that continuing, relatively invisible gender hege-
monies affect our professional lives and the lives
of our students, limiting opportunities for women
and men, girls and boys.

Ensuring that gender isn’t defined as synonymous
with women and girls is important. In this regard, I
think it’s a challenge to incorporate a gender focus
in a way that is constructive for male students.
Having two sons myself, and now teaching in male
dominated disciplinary areas, I’m aware that many
young men in Australia feel that they’ve had plenty
of education which has incorporated feminist
perspectives. However, many have ended up with
a negative response to feminism, which they see as
an issue specific to women’s rights, and this seems
to have left young men with a sense of frustration
about how they should proceed. So incorporating
an inquiry into masculinities is important, and I
think male language educators would have much to
offer in working towards this aim.

FA: Given that when we talk about gender
there is an assumption that we are talking about
women and not men, how can we make the issue
of gender a more visible one especially since there
are many of us who simply do not see the behav-
iours’ and institutional structures that support
gender inequity.

RA: This is a difficult agenda, and one that women
have been working on for a very long time. Obvi-
ously, there’s no one, single solution to making
gender trouble visible, and so we need to challenge
gender hegemonies in many different ways and
on many different levels. As educators, we need to

draw on and engage the specific concerns and per-
spectives of our students, in our specific local sites,
and in this process, we can keep the lens of gender
available as a way of seeing the world, in the texts
that we use and construct.

In my experience, older students, with family
and work responsibilities, may be more aware of
the gender issues that affect their worlds–though
this varies of course, depending on the particular
subjectivities and experiences of the students.
Younger students might not have faced–quite so
consciously – the barriers and restrictions of gen-
der regimes. Perhaps our task in this regard is to
work with students in tracing through the issues
and experiences that are of concern to them and,
by posing questions, examine how gender plays
out in those issues and experiences.

FA: In your article on Gender Politics and Lan-
guage Teaching in East Timor (Appleby, 2007), you
talk about the challenges that exist in promoting
equality in cross-cultural contexts. Can you tell
us what some of these challenges are and how
we can negotiate gender in the foreign language
classroom?

RA: I think for EFL teachers, the main challenge
is probably negotiating the range of different
understandings of equity or social justice in
regard to gender, opening up discussions that are
stimulating and thought provoking, yet sensitive
to students’ interests and investments. This is a
challenging task for some teachers (myself in-
cluded), who have strong opinions about gender
equity, women’s rights and opportunities, and the
continuing invisibility of patriarchal norms.

For EFL teachers from the English-speaking
Centre–the UK, North America, Australia, New
Zealand–working in non-Western locations, this
is particularly challenging (cf. Phillipson, 1992).
In one sense, the problem is trying to avoid being
trapped in our own cultural paradigms and, from
that location, having assumptions and making
superficial generalisations about the way our
students perceive and experience the world. Be-
cause the West is notorious for cultural imperial-
ism, which can potentially be realized in English
language teaching, international development,
and certain feminist agendas, teachers need to
be thoughtful in the way they project their own
vision of gender equity. Other constraints come
from the institutions in which we teach, and the
curricula demands that shape our pedagogical
practice. Because of these, it might not always
be possible to incorporate a sustained, explicit
gender focus in our EFL teaching.

THE LANGUAGE TEACHER 32.09 • September 2008

Interview Abass 11

FA: What is gender mainstreaming and what are
some of the problems inherent in this practice?

RA: Gender mainstreaming is a principle adopted
by many international agencies, including the
United Nations, in an effort to advance gender
equality (ECOSOC, 2007). In international de-
velopment, gender mainstreaming means that
the experiences and concerns of both women
and men need to be integral to the design and
implementation of all legislation, policies, and
programs.

While gender mainstreaming has become the
accepted development policy for improving the
situation of women, critical feminist scholars
have argued that it has largely failed in achieving
greater gender equality and transforming gender
power structures (Thomas, 2004). From this per-
spective, the incorporation of gender awareness
into mainstream development policies has tended
to produce an institutionalised, unreflective pur-
suit of formal equity through a range of adminis-
trative interventions that have depoliticised what
is at base a political struggle (Baden & Goetz,
1998). Rather than empowering women, such
interventions may tighten institutional control
over women’s lives. Within the economic frame-
works set by transnational institutions such as the
IMF, WTO, and World Bank, women may be seen
as human resources to promote the efficiency of
the market, yet without a commitment to political
transformation, "the mainstream remains mascu-
line " (Thomas, 2004, p.5).

FA: Based on this, what then are the implications
of gender mainstreaming for EFL teachers?

RA: Despite these limitations with gender
mainstreaming, the principles of gender aware-
ness and transformation are still important for
EFL teachers. EFL teachers working in develop-
ment programs need to resist the discourses that
would promote the West as the solution to gender
problems, and remain open to, and work together
with, their students’ experiences and perceptions
of gender and social justice. This means being
aware of the gender dimensions of classroom
interaction and, perhaps more importantly, think-
ing about how the EFL program intersects with
the world outside the classroom.

FA: After a decade of gender mainstreaming, it
would seem that it is now more widely recog-
nised that the problem is not women’s integration
in development or lack of skills, credit, and re-
sources, but the social processes and institutions
that result in inequalities; that equalities between

men and women are not only a cost to women
but to development as a whole and thus must be
conceived as a societal issue rather than a woman’s
concern. How do you respond to this and what is
required for mainstreaming to be more effective?

RA: I agree that inequalities and social injustice
are systemic concerns for society as a whole, but
here again there is no single solution for secur-
ing changes. I don’t claim to be an expert in the
field of gender in development, nor do I have a
long-term career in development teaching. What
I present here are some thoughts that arise from
my specific interests, research and experience in
this vast and complex field.

On a broad scale, I am particularly concerned
with the intersection of development and military
interventions, such as we have seen in Cambodia
and East Timor, and the impact that this combina-
tion has on gender relations. This is an area that
is very sensitive, in which powerful global, state,
and multinational bodies are involved, but it is
an area where I would like to see international
organisations take more concerted action to raise
awareness of, and prevent, gender-related exploi-
tation.

At the next level, I’d like to see changes in the
way aid is designed and delivered. These process-
es are too often carried out within a masculinised
industry, dominated by visions and actions that
advantage men in institutional positions of power
at global and local levels. In particular, the global
economic imperatives that drive mainstream
development mean that gender transformations
tend to remain a marginal interest. One of the
most effective ways of transforming these struc-
tures is by engaging women and women’s organi-
sations in local partnerships, jointly developing
gender equity objectives, involving stakeholders
from all levels of society from the beginning, and
working with projects and activities that have a
long term perspective. It is also important to en-
gage the support of men in gender equity activi-
ties. None of these strategies is new, and they are
not always easy to implement amongst compet-
ing priorities and in the face of economic, social,
and cultural obstacles.

FA: A government report on gender equality was
released in June 2008 in Japan and it is a call on
the public sector to help women to advance into
leading roles in society (“White paper”, 2008).
The report cites the inadequacy of childbirth,
child-rearing, and nursing care support as the
main reason behind women’s lack of achievement
especially in the academic community. Accord-

THE LANGUAGE TEACHER 32.09 • September 2008

12 Abass Interview

ing to the Human Development Reports, Japan is
currently ranked 54 on the Gender Empowerment
Measure (United Nations Development Program
[UNDP] n.d.) and although the white paper urges
greater roles for women and the government
recognises that more support needs to be given to
them, how this is to happen remains to be seen.
Based on all this, how can we help our female
students to achieve their full potential as women
in society and at the same time safeguard them
against allowing their gender to define who they
are or who they are supposed to be?

RA: In Australia, the process of achieving greater
gender equality has been very slow, and women
continue to struggle with the primary responsi-
bility for combining paid work and family care.
Recently, there was even talk of women being on
a baby strike, so our national government started
paying women a baby bonus to try and encour-
age women to have more babies. But women with
children still face difficult decisions when they
return to paid work. To address this, we need
measures to encourage men to share in the task
of raising children and doing the domestic work
that our society depends on, and which society
has long expected women to do for free. To help
people combine work and family, we need to pro-
vide paternity (as well as maternity) leave, good
affordable child care, and family-friendly work-
places with reasonable working hours.

We also need to go beyond legislative meas-
ures to effect change. I think parents have a great
role to play in opening up discussions with their
children about these issues, setting an exam-
ple within their own domain, and encouraging
everyone in the family to support the choices that
women make about their careers. In the educa-
tion system it’s also very important to promote
the loosening of stereotypes that limit both men
and women in their life choices, and to encour-
age women’s rights to a fulfilling career and
financial independence. As academics we need
to look for opportunities to make a change, in the
classroom, in our workplace, in our homes, and
in the world around us. I think looking outward
from our classroom practices is important, so that
the world in which students are living remains a
focus for critical inquiry and challenge. This is a
task not only for women academics and female
students, but also for men and boys, who need to
take their part in the process of making a better
world for us all.

FA: Thank you again for taking the time to do this
interview with us and we are all looking forward
to learning more about your work at the GALE
panel discussion during the PAC7 at JALT2008
Conference.

Folake Abass is a Foreign Language Lecturer at
Kyoto Sangyo University. Her research interests
include language and advertising especially as
it pertains to gender. She is the program chair
for the Gender Awareness in Language Educa-
tion (GALE) SIG and one of the organisers of the
GALE panel discussion during the JALT national
conference to be held in Tokyo from October 31 to
November 3.

References
Appleby, R. (2002). Language in development con-

strained: Three contexts. TESOL Quarterly, 36, 323-
346.

Appleby, R. (2005). The spatiality of English language
teaching, gender, and context. Unpublished doctoral
dissertation, University of Technology, Sydney,
Australia.

Appleby, R. (2007). Not my place: Gender politics and
language teaching in East Timor. In Proceedings of
the 12th English in Southeast Asia Conference (pp. 1-9).
Bangkok: School of Liberal Arts, King Mongkut’s
University of Technology, Thailand.

Baden, S., & Goetz, A. M. (1998). Who needs [sex] when
you can have [gender]? Conflicting discourses on
gender at Beijing. In C. Jackson & R. Pearson (Eds.),
Feminist visions of development: Gender, analysis, and
policy (pp. 19-38). London: and New York: Rout-
ledge.

ECOSOC: United Nations Economic and Social Coun-
cil. (2007, May 10). Mainstreaming a gender perspective
into all policies and programmes in the United Nations
system: Report of the Secretary-General. Retrieved July
10, 2008, from <www.un.org/ecosoc/docs/report.
asp?id=1301>.

Phillipson, R. (1992). Linguistic imperialism. Oxford:
Oxford University Press.

Thomas, P. (2004). Gender and development: Bridging
policy and practice. Development Bulletin, The Austra-
lian Development Studies Network, ANU, 64, 4-7.

United Nations Development Program. (n.d.). Human
development reports: 2007/2008 report. Retrieved July
10, 2008, from <hdrstats.undp.org/indicators/279.
html>

White paper urges greater role for women. (2008, June
14). The Japan Times, p. 2.

THE LANGUAGE TEACHER 32.09 • September 2008

Keywords
student-centered, meeting-style,
coaching

This paper advocates a student-cen-
tered approach in which students teach
an entire class with minimal instruc-
tor intervention. The roots of the ap-
proach come from corporate training
and business skills classes which attempt
to maximize learner involvement, and
have been welcomed by corporate skills
trainers, ESL teachers, and students.

本論では，学生に与える教師の干渉が最小限に
なる学習者中心のアプローチについて述べる。
これは，学習者が最大限参加できる企業研修と
ビジネス・スキルの授業から始まったものであ
り，企業研修担当講師・ESL教師・学生に好ま
れるアプローチである。

この方法は，ビジネスの会議をモデルとして，
学習者が交代で議長を務める。教師から，授業
の概要と議長としての適切な用語を教えてもら
い，教師がほとんど関わることなく学習者が授
業を進めていく。各セッションの後では，教師が
建設的なフィードバックを与える。グループの長
がグループワークを指揮し，クラス全体のエネル
ギーを高めながら，授業のペースと方向を決め
ていくのである。

この方法は，学習者へコントロールを移す効用
を謳っている。カリキュラムは随時練り直してい
き，教師はかなりの自己モニターと熟慮をしなく
てはいけない。

Readers' Forum 13

Pushing the student-
centered envelope:

A corporate meeting-style
approach

Dale Ward
Kansai University

Liz Wade
Corporate trainer

Andrew Dowling
Ritsumeikan University

T his method uses a business meeting model in which
students take turns acting as group chair, and, armed
with a lesson outline provided by the instructor and a

guide to appropriate chair language, conduct the whole lesson
with minimal instructor involvement but with the instructor
generally giving constructive feedback after the session. It is the
group chairperson who maintains the pace and direction of the
lesson by directing group work, and encouraging and focusing
the energy of the class.

The method celebrates the efficacy of transferring control to
learners by negotiating curricula, requiring the instructor to
engage in considerable self-monitoring and reflection.

Student-centered training
Few instructors would argue these days with the idea that
classes be as student-centered as possible. Instructors should
aim - especially where classes have a communicative focus - to
reduce their classroom role while encouraging learners to be-
come actively rather than passively engaged in learning.

THE LANGUAGE TEACHER 32.09 • September 2008

14 Ward, Wade, & Dowling Readers’ Forum

Many instructors will have adopted this ap-
proach to varying degrees, have students check
homework in quorum, present grammar points
to the class, lead discussions, and so forth. They
may encourage students to self-monitor their
learning though the use of journals, and the
learning process can even be the focus of ongo-
ing negotiation between instructor and students,
resulting in mutual agreement on course content.

These procedures are all quite commonly pre-
sented, but do they represent the limits of how
student-centered teachers can be? The application
of business training procedures in the language
classroom suggests student-centered practices can
be pushed further than many educators realize.

Bearing comparison with Palincsar and
Brown’s reciprocal teaching method (1984), the
learner-centered approach described here is based
around a meeting style in which students teach
an entire class with minimal instructor interven-
tion. Liz Wade has been developing and using
this method for more than five years with begin-
ners to advanced trainees, mainly for business
courses but also with doctors, academics, tour
guides, and others. Students take turns acting as
chairperson or group leader, and, armed with a
carefully prepared lesson outline provided by the
instructor, and a list of appropriate chairperson lan-
guage (Appendix A), lead the entire class with lit-
tle immediate instructor involvement. However,
it is important to note that the instructor provides
closing feedback at the end of the training.

This approach encourages students to partici-
pate and cooperate more and take responsibility
for their own learning. The group chairperson
maintains the pace and direction of the lesson by
overseeing group interaction, encouraging, and
focusing classmates’ energies. Though pacing
varies according to the character of the group, the
classroom atmosphere is generally more charged
and attentive. Learners are actively engaged in
the learning process rather than passively receiv-
ing information via the instructor, and generally
enjoy having more independence and control
over their learning.

One goal is emphasizing in learners’ minds
the fact that language acquisition does not only
happen under instructor supervision. Students
should be able to access the same information as
the instructor, and without problems if we are
pitching our materials accurately. Learner respon-
sibility is thus maximized, and by offering lan-
guage as a tool with which to negotiate with their
peers, leads students to find their own answers.

Initially there may be cultural barriers and
student resistance to overcome. But students
usually soon recognize that the intercultural busi-
ness skills they are practicing through language
have uses far beyond their immediate language
learning applications, and quickly adapt to self-
directed learning.

Acting as neither a safety net nor an authority
figure, the instructor is challenged to break out of
ingrained patterns, and must engage in consider-
able self-monitoring and reflection. The instructor
must consider whether it is worth interrupting
at the expense of fluency, though interruption
may be appropriate (a) to clarify a linguistic item
(especially if students are likely to use it again
during the lesson), or (b) if a group is having
difficulty comprehending something. However,
the instructor should not unduly affect learners’
confidence by jumping in, and may discretely
intervene by slipping advice notes to students.

This approach does not advocate simply hand-
ing the entire process over to the students. Profes-
sional educators must establish the goals and
expectations of the class. The instructor in fact
needs to have a more developed view of what is
talking place in the classroom in this approach
and therefore it requires more thought and prepa-
ration.

The business context
The practicality of this approach has been clearly
demonstrated in business classes. Students
quickly become familiar with the basic format:
small talk, discussing homework, meeting tasks,
feedback, next week’s assignment. The only vari-
ables are the chairperson and the weekly tasks.

Students enter the “meeting room“ for their
weekly English session having already received
an agenda from their chairperson. If students are
not fully prepared (for instance by not having
completed their homework), they manage the
issue as they would in a work situation: by offer-
ing solutions to the team rather than presenting
problems to the instructor.

In fact, there is no instructor, but rather a trainer
who acts as guide, consultant, and coach. Nor is
this, strictly speaking, a lesson, but rather a train-
ing session in which each student aims to achieve
goals they have negotiated with their trainer: to
contribute more effectively in meetings, negotiate
with overseas counterparts, or develop a better
command of English in order to win promotion.
In this context, students approach training as an
important part of their career.

THE LANGUAGE TEACHER 32.09 • September 2008

Readers’ Forum Ward, Wade, & Dowling 15

Although the chair directs the discourse, this
method emphasizes working in a team, reflect-
ing Gee, Hull, and Lankshear’s concern that,
“knowledge and understanding must be public,
collaborated and distributed” (1996, p. 61). This is
especially important, we feel, for less-able stu-
dents. Quieter, more reticent members feel less
pressure than in traditional-style courses. They
can answer at their own pace, though everyone in
the team is expected to contribute, and all mem-
bers take turns chairing the meetings.

The trainer sits discreetly on the sidelines with
a copy of the agenda and waits for the chair to
start the meeting. If the chairperson falters, they
refer to the handout of Appropriate chairperson
language (Appendix A).

“Phrases to Chair” handed out at the start of
the course. These might include appropriate
ways to begin the meeting (“Is everyone ready
to start?”), transition phrases (“Let’s move on to
the next topic”), and ways of inviting members
to contribute (“Did you want to add something,
Aya?”).

Once the meeting starts, the trainer observes
carefully but unobtrusively in case assistance is
needed, but mostly takes notes on language, in-
teractive, and cultural skills. Those notes are used
for feedback on common group errors, as well
as specific ones to help each trainee reach their
goals. The trainer may thus address the group
during the final ten minutes of the meeting in
order to draw their attention to group errors.

If there is a sense in which the feedback be-
comes teacher-centered instruction, this should be
seen as a positive aspect. Just as a business skills
workshop would conclude with trainer feedback,
the same applies here, as the instructor compiles
a written list of pointers to be discussed later dur-
ing a private feedback meeting with individual
students. In business classes, trainees may even
ask for more feedback on language or business
skills. They recognize that the trainer is focused
upon their goals and trainer input is crucial as a
means of focusing students upon self-improve-
ment.

Example: Civil service trainees
The meeting skills method was recently adapted
for a 1-week ESL course for civil service trainees
at Japan’s main civil service academy. Students
were civil servants in their twenties. The class in
question consisted of 8 intermediate to high inter-
mediate students who exhibited interest, motiva-

tion, and ability in English generally above the
norm for Japanese people in their peer group.

The course objective was to give students prac-
tice using English where it might prove useful in
particular work situations. These included de-
scribing jobs and daily routines, assisting foreign
residents at a reception counter, and telephone
English. Japanese course directors were keen to
make students more responsible for their own
learning by addressing these objectives under the
umbrella of a meeting style, thus “releasing…
students into student-centered learning exercises”
(Ogawa & Wilson, 1997).

Class materials took the form of a text book
which had been specially-designed for this com-
municative course with a great deal of input from
native speaker instructors. Since students were to
“teach” these classes, the onus was placed upon
them to prepare for class as homework.

Students were at first taken aback when the
meeting-style class was introduced in oral and
written form (Appendix B), but after seeing the
instructor’s model demonstration of the proce-
dure they took to it with enthusiasm. Students
were then presented with a class schedule and
invited to volunteer for the classes they wished to
teach.

The chairperson was presented with a les-
son plan in advance of the class (Appendix C),
and prepared the lesson as homework the night
before. Since students had also received a demon-
stration lesson, plus a list of appropriate phrases
and classroom strategies, they all performed with
high levels of success. It was helpful that the
student with the most advanced language skills
volunteered to chair the first student-led class,
setting a good example for everyone. There were
11 lesson slots available for 8 students, and no
shortage of volunteers to teach the extra sessions.

While any new method may reinvigorate stu-
dent interest, aspects of this method lead directly
to success. Students have the opportunity to
produce a good deal of language in as low stress
and as realistic a situation as possible. Further,
language production is directly related to the
students’ work-related needs. As White (2006)
stresses, knowledge is a product of “the activity,
context and culture in which it is developed [with
learning] situated in the context in which it is
taught and … in the activity in which the learner
is engaged” (p.2).

THE LANGUAGE TEACHER 32.09 • September 2008

16 Ward, Wade, & Dowling Readers’ Forum

Recommendations
The scenario described above gives a brief idea
of the scope of the meeting-style approach, and
is typical of that expected from a group of pre-in-
termediate students. Depending on the students’
goals, it can be used with or without a textbook.
The basic format is completely adaptable and,
with time, confidence, and planning, can be ap-
plied to many teaching situations and levels of
student ability, even with beginners.

In a university context, larger class sizes and
varying levels of motivation present different
challenges from a typical conversation school
or business English class. The approach can be
adapted to large classes by dividing into groups,
but the increased amount of monitoring and
instructor feedback required makes this method
more suited for smaller classes or adult learners.
One advantage of this method for university-
style classes is that, where research is a core
component of the syllabus, it may enhance and
deepen study, since the added motivation and
interest created by having student instructors
increases the reception of ideas and affects the
way research is presented.

At the completion of the civil service course,
students were invited to complete a feedback
questionnaire (Appendix D) which yielded posi-
tive responses (Table 1).

The complete results (Appendix D) also sup-
ported interesting insights into the success or fail-
ure of the approach. Reaction was overwhelming-
ly positive, given the following caveats: students
may want to please their instructor by offering
positive feedback, or have difficulty expressing
subjective assessment of an improvement in com-
municative competence in a quantifiable way.

The main reason for learners’ enthusiasm was
that they genuinely felt they had spoken more of
the target language and relished the control they
were given and the challenge of leading their
class in a second language. The method placed
them in a situation were they were almost com-
pelled, as class leaders, to use English. Students
also seemed to feel less pressure not having to
satisfy a traditional teacher-centered instructor.

There were one or two comments about the
method being different from anything learners
had encountered in a Japanese classroom. Though

Table 1. Excerpted student feedback on the meeting-style approach

Item Responses

Did you enjoy this method? Yes: 8
No: 0

Why/Why not? “I spoke more English than I thought possible.”
“I liked being a leader.”

Was this method better or worse than other
styles of language classes you have experi-
enced?

Better: 7
Don’t know: 1
Worse: 0

Why? “I think I spoke more English.”
“We can have bigger control. Japanese teachers don’t
do that.”

Did your English improve in this class? Yes: 8
No: 0

Would you like to try this method again? Yes: 7
No: 1

Why/Why not? “It was really hard, but I learned a lot.”

Other comments: “I liked this method and I think I definitely used more
English.”

THE LANGUAGE TEACHER 32.09 • September 2008

Readers’ Forum Ward, Wade, & Dowling 17

we are wary about imposing our own pedagogi-
cal or cultural values on our students, this also
seemed to have been a useful exercise in terms
of exposing learners to alternative educational
approaches. It seemed to have alerted students
to other styles of language learning, and showed
that language learning need not be divorced from
a realistic context.

Clearly the method introduces challenges for
both instructor and students alike, especially
with regard to learner motivation - always a
crucial factor in language learning. Some students
experience confusion or conflict and have prob-
lems adjusting to a new method. However, even
students initially skeptical toward such “unaccus-
tomed forms of action” (Unesco, 1996), showed
enthusiasm for the methodology by the end of the
course, in most cases relishing the control they
were given. Learners tended to quickly adapt
once they realized that the instructor would
be neither a safety net nor an authority figure.
With regard to supervising a language learning
environment, their subjective assessment was
that their chair skills, confidence, and language
ability had all improved. This was meaningful for
all class members but especially among women
members. Not only that, these activities help
build skills that can be extended to L1 communi-
cation.

Conclusion
The general perception among students that
they had meaningfully interacted with peers and
had also been alerted to other styles of language
learning certainly reflects the way this methodol-
ogy–which takes place very much in the spirit of
situated learning (White, 2006)–engages learners
“in forms of pragmatic social action” (New Basics
Project, 2001, p.5)

Furthermore, if communicative competence
(Canale & Swain, 1980), rather than linguistic
accuracy is the yardstick by which this methodol-
ogy should be judged, then these students had
demonstrably succeeded. Not only had student
involvement, responsibility, and language pro-
duction been increased, but this had occurred
in as realistic and challenging a situation as
we could devise. Moreover pressure had been
minimized through the absence of a traditional
teacher at the center, and this shift in the instruc-
tor’s role required them to reassess their assump-
tions about pedagogy and have a more developed
view of the classroom scenario. As a result, the
student-centered envelope had been pushed fur-
ther than might have been anticipated.

Dale Ward has more than 25 years ESL experi-
ence in the UK, Italy, the United States, and
Japan. He is a language instructor at Kansai
University, Osaka. Liz Wade has had 15 years
Human Resources and Training experience and
for 9 years has been involved with ELT in Japan,
Egypt, and England. She is currently a corporate
trainer in the Kansai area. Andrew Dowling
has taught English to corporate and university
students in Japan for 5 years. He is an instructor
at Ritsumeikan University, Kyoto. Please contact
us if you wish to learn more about this technique.
We would be interested to hear from others who
have practiced something similar. Please email
<daleward@gmail.com>.

References
Canale, M., & Swain, M. (1980). Theoretical bases of

communicative approaches to second language
teaching and testing. Applied Linguistics, 1, 1-47.

Gee, J. P., Hull, G., & Lankshear, C. (1996). Alignments:
Education and the new capitalism (pp. 49-72). In The
new work order: Behind the language of the new capital-
ism. Boulder, CO: Westview Press.

New Basics Project (2001). New basics: The why what
how and when of rich tasks. Queensland Department of
Education. Retrieved January 23, 2007, from <educa-
tion.qld.gov.au/corporate/newbasics/pdfs/rich-
tasksbklet.pdf>.

Ogawa, O., & Wilson, D. E. (1997). Let your students
teach their class. The Internet TESL Journal, 3(12),
December 1997. Retrieved June 10, 2007, from <iteslj.
org/Techniques/Ogawa-StudentsTeach.html>.

Palincsar, A. S., & Brown, A. L. (1984). Reciprocal teach-
ing of comprehension- fostering and comprehension-
monitoring activities. Cognition and Instruction, 2,
117-175.

White, S. (2006). Student-instructors’ experiences of
situated learning within the primary school class-
room. Studies in Learning, Evaluation, Innovation, and
Development, 3(2), 1-11.

Appendices
Appendix A: Appropriate chairperson language,
Appendix B: Introduction of meeting-style class,
Appendix C: Example lesson plan handout for
student chairperson, and Appendix D: Student
feedback questionnaire and complete responses can
be viewed online at <jalt-publications.org/tlt/
resources/2008/0809b.pdf>

THE LANGUAGE TEACHER 32.09 • September 2008

…with Myles Grogan
<my-share@jalt-publications.org>

We welcome submissions for the
My Share column. Submissions
should be up to 700 words describ-
ing a successful technique or lesson
plan you have used which can be
replicated by readers, and should
conform to the My Share format
(see any edition of The Language
Teacher). Please send submissions to
<my-share@jalt-publications.org>.

MY SHARE ONLINE
A linked index of My Share articles can be found at:

<jalt-publications.org/tlt/myshare/>

Resources • my share 19

This month, Sharon McCulloch talks about get-
ting students to present a Word of the Week, while
Winifred Lewis Shiraishi gives an easy model for
lower level students to practice debating.

Word of the week
Sharon McCulloch
Tokyo Women’s Christian
University
<samcculloch@mac.com>

Quick guide
Key words: Vocabulary, presenting, collocation,
word families
Learner English level: Low intermediate to ad-
vanced
Learner age: Teenagers and up
Preparation time: 20 minutes for initial prepara-
tion of sample and handout, then none
Activity time: Up to 5 minutes
Materials: Chalkboard, whiteboard, or OHP

I began doing Word of the Week with a group of
graduate students who were preparing for mas-
ter’s study in the UK, as part of their Academic
Vocabulary and Grammar syllabus. It gave the
students a chance to research a word of their
choice in greater depth than usual, allowed them
an element of choice about the vocabulary they

learned, and simultaneously enabled them to
practice their presentation skills.

In this activity, students present a word or
phrase of their choosing to the class. The informa-
tion presented includes:

The word class (verb, noun, adjective) •	
Any component parts (e.g., INconsistent) •	
Other members of the word family •	
The meaning, with an example •	
The pronunciation, including number of syl-•	
lables
Common collocations •	
A translation •	
Why the word was chosen •	
Where it was found •	
Hints for remembering the word •	

Word of the Week is best introduced after stu-
dents are already familiar with concepts such as
collocation and word families.

Procedure
Step 1: Explain the concept of Word of the Week
and present an example on the board (see Appen-
dix A).
Step 2: Give students the summary handout and
example to read in class or at home (see Appen-
dix B).
Step 3: Create a presentation order by asking for
volunteers or choose a stronger student to go
first. For bigger classes, students can prepare and
present in pairs.
Step 4: Require that students use the whiteboard
or OHP to support their presentations, talk for no
longer than 5 minutes, and be prepared to field
questions afterwards.
Step 5: As the term progresses, keep track of each
student’s Word of the Week and create periodic
in-class quizzes to test the group’s knowledge of
the words presented.
Step 6: Towards the end of the course, create a list
of all the Words of the Week for reference, or ask
the students to prepare it.

Conclusion
One advantage of this sort of vocabulary presen-
tation is that it allows students some control over
the words they focus on. It also requires students
to consider aspects of knowing a word other than
simply the definition. This helps raise awareness

THE LANGUAGE TEACHER 32.09 • September 2008

20 McCulloch / Lewis Shiraishi Resources • My share

of word classes and morphology and encourages
students to make complete records about vocabu-
lary they want to learn. It also encourages stu-
dents to share strategies for learning and remem-
bering new vocabulary.
One recommended restriction is to limit word
choice to recently encountered vocabulary, or to
potentially interesting or useful words students
do not yet know well. Most students tend to
choose words from readings they have done in
other classes. You could, of course, restrict the
theme to vocabulary previously taught or vocab-
ulary from a particular area of need.

Appendices
Appendix A. Sample word of the week, and Ap-
pendix B. Sample summary handout are available
online at <jalt-publications.org/tlt/myshare/
resources/0809a.pdf>

Simple debate
concepts for
junior high school
students
Winifred Lewis Shiraishi
Tama University School of Global
Studies
<lewis@tama.ac.jp>

Quick Guide
Key words: Debate, questioning, speaking skills,
point of view, opinion, gestures
Learner English level: False beginner to interme-
diate
Learner maturity level: Junior high school, high
school
Preparation time: 60 minutes
Activity time: 2 or 3 lessons
Materials: Sample speeches, dictionaries, note-
books (for writing or feedback)

Preparation
In this activity, your students will engage in de-
bate, discussing topics such as: Which is better, cof-

fee or tea? For preparation, students should read
and discuss a simple sample speech, taking care
to underline key grammatical patterns in order
to familiarize themselves with the type of lan-
guage they need to use. When you explain what
a debate is, be sure to mention the concept of a Q
& A session. Emphasize that students should ask
questions that relate directly to the speech. Allow
some time for students to practice writing ques-
tions and answers. Once you feel the students
understand the basic debate process, proceed
with conducting live debates.

Procedure
Step 1: Each debate will be presented with a four
student-two pair format, so begin by dividing
your class into groups of four. If there are an un-
even number of students, have the extras rotate
among groups. Alternatively, student three can
read the speech as the other two students do the
Q & A sessions.
Step 2: Assign a topic to each group.
Step 3: Have each group form pairs and decide
which side of the topic, A or B, each team will
represent.
Step 4: Provide enough time (about one and a
half classes) for your students to write an opinion
speech with three reasons to support their posi-
tion. For example:

Topic: Which are better, cats or dogs?
Cats are better than dogs. Cats are small enough
to live in an apartment. Cats are quiet so they
won’t make noise. Cats do not need a lot of food,
so this is inexpensive.

Step 5: Check the students’ speeches and then
model a sample debate:

Begin by making a speech supporting one of •	
the positions.
Have students write out potential responses.•	
Elicit students to share their responses with the •	
class.
Repeat this process for the other position.•	
If you are in a team-teaching situation, each •	
teacher can model one of the positions.

Step 6: Have each student group present their
speeches. Make sure the speakers talk slowly as
their classmates will need to take notes.
Step 7: After the speeches, provide 3 minutes for the
audience to make a question to ask the speakers.

THE LANGUAGE TEACHER 32.09 • September 2008

Resources • my share Lewis Shiraishi 21

…with Robert Taferner
<reviews@jalt-publications.org>

If you are interested in writing a
book review, please consult the list
of materials available for review in
the Recently Received column, or
consider suggesting an alternative
book that would be helpful to our
membership.

BOOK REVIEWS ONLINE
A linked index of Book Reviews can be found at:

<jalt-publications.org/tlt/reviews/>

Resources • book reviews 21

Step 8: Give the speakers 2 minutes to formulate
an answer. They receive one point if their answer
is in their native language, two if in English. Al-
low the speakers time to write down the question
if need be. Do not correct grammar while stu-
dents are speaking—the focus should be on their
English reply.
Step 9: Provide feedback to everyone after each
debate ends. Given the importance of this feed-
back, it is suggested to have no more than two
debate topics within one 50-minute class period.
This allows time for students to write feedback
comments in their notebooks.

Conclusion
The goals of this activity are as follows:

To actively use English •	

To become familiar with common debate for-•	
mats
To see the relationship between expository •	
speaking and direct questioning
To improve public speaking skills•	

In my experience, student reactions were posi-
tive after the first debate lesson. Most admitted
feeling a lot of apprehension while speaking in
English, but they also felt most satisfied when
they were able to understand a question in
English and develop a relevant response. This
encouraged students to view English as an active
means of communication rather than simply as a
subject to be studied in school.

T his month’s Book Reviews column fea-
tures Peter Wells' evaluation of English for
Academic Study: Listening and English for

Academic Study: Speaking.

English for
Academic Study:
Listening
[Colin Campbell and Jonathan Smith. Garnet
Education, 2007. pp. 75, ¥4,200. ISBN:
9781859649862.]

English for
Academic Study:
Speaking
[Joan McCormack and Sebastian Watkins.
Garnet Education, 2007. pp. 134, ¥4,200.
ISBN: 9781859649909.]

Reviewed by Peter Wells, Kansai
Gaidai University

THE LANGUAGE TEACHER 32.09 • September 2008

22 Wells Resources • book reviews

English for Academic Study (EAS) is a university
preparation course developed in collaboration
with the University of Reading (UK) at the Uni-
versity’s Centre for Applied Language Studies. In
EAP terminology, it could be described as English
for General Academic Purposes (EGAP). Accord-
ing to the publishers, the series is “designed to
challenge and stimulate students on pre-sessional
courses and pre-departure courses” and is aimed
at “students with an IELTS level of between 5.0
and 7.0” (equivalent to paper-based TOEFL 500+)
(Garnet website, 2008, <www.garneteducation.
com//english-for-academic-study-eas-series_21.
html>). The English used is mainly British Eng-
lish. This is particularly noticeable in the Pronun-
ciation book, which uses British English Received
Pronunciation throughout.

The series consists of five course books and
two study books. The course books are Listening,
Speaking, Reading, Writing, and Extended Writing
and Research Skills, and the study books Vocabulary
and Pronunciation. The website claims that these
books form a set of integrated courses, and the
back covers state that the books can be used in
conjunction. However, since the two books under
review are written by different writers, they use
different and unrelated approaches and materials,
as will be shown below, so there is no compelling
pedagogic reason to use them together with the
same class. In this respect, they differ from the
Reading and Writing books in the series, which are
more integrated, having common topics for six
out of their seven units.

The Listening text consists of eight units. Apart
from the introductory first unit, each unit focuses
first on a macro-skill, for example, identifying key
ideas, note taking or digressions, and secondly, a
micro-skill, for example, word stress, word fami-
lies, or word boundaries. A typical unit consists of
a warm-up activity in which the new macro-skill
is discussed; exercises on the macro-skill, includ-
ing predicting, note taking, and answering open-
ended questions; exercises on the micro-skill,
such as gap filling, and a review of the main skills
practised in the unit. The exercises are varied in
nature, and the questions are clear, thoughtful,
and relevant.

The material used for the listening practice
is taken mainly from real lectures in various
disciplines, specifically from the BASE (British
Academic Spoken English) corpus. However, on
the accompanying CDs (and the optional DVD,
which contains exactly the same material), the lec-
tures are re-presented by actors, not the original
lecturers. This makes the materials easy to listen

to, but it does detract from their authenticity.
The transcripts of the CDs/DVD are included

in the course book to facilitate the exercise of
listening while reading. This is a useful exercise,
but allowing the students access to the scripts can
cause problems, as they may be tempted to read
the text during the first listening, or before it. It is
probably preferable for the teacher to use photo-
copies of the transcripts at the appropriate time
(for example, Jones, 2008, p. vi).

The lectures are on such wide-ranging topics as
the European Monetary Union, animal behaviour,
global warming, contestable markets, and com-
puter security. This makes the material challeng-
ing. Not only are the lectures intended for native
English speakers, they demand understanding of
specialist terminology and concepts, such as gross
margin, putative social learning, bulimia, paren-
tal contact orders, and oligopolies. This raises
the question how far EAP should go in terms of
teaching discipline-specific language. According
to Higgins, “It is not the job of the English teacher
to teach technical vocabulary. It consumes too
much time and he will probably not do it well”
(cited in Jordan, 1997, p. 250).

It is generally accepted that students from a
single discipline can benefit from content-based
EAP (i.e., ESAP—English for Specific Academic
Purposes) with an appropriately trained teacher.
However, experience and research indicate that
EGAP groups, which are usually multi-disci-
plinary, do not benefit from being exposed to
academic materials from a variety of disciplines,
as the teacher may not have the relevant subject-
knowledge, and the students may not be inter-
ested in material from other disciplines. “Two
important limitations of the discipline-specific
EGAP curriculum proved to be the teachers’ lack
of understanding of the students’ academic disci-
plines and the students’ lack of knowledge about
their peers’ academic backgrounds” (Liyanage
& Birch, 2001, para 38). Moreover, the discipline-
specific texts chosen for EGAP are usually pitched
at an elementary academic level, for the sake of
the non-specialists in the group, and that seems to
be the case with this course. They thus offer little
to the specialists, in terms of either interest or
language-learning.

Another issue raised by this book is that of
the tension between skills-based teaching and
approaches which are more task- or topic-based.
The materials offered in this course are extracts
from lectures, chosen for specific linguistic fea-
tures they exhibit, and taken out of their context
solely to practise a particular skill. Such austere

THE LANGUAGE TEACHER 32.09 • September 2008

Resources • book reviews writer 23

Resources • recently received 23

…with Greg Rouault
<pub-review@jalt-publications.org>

RECENTLY RECEIVED ONLINE
An index of books available for review can be found at:

<jalt-publications.org/tlt/reviews/>

concentration on skills is likely to deter all but the
most highly motivated students. In the unlikely
event that they do become interested in what the
lecturers are actually saying, keen students may
well be frustrated by the fragmentary nature of
these extracts. As the book deals exclusively with
listening and the other books in the EAS series are
not linked with it, the listening comprehension
exercises do not lead to any meaningful produc-
tive tasks; in other words, this member of the
series cannot really be described as integrated
either in itself or as part of the series.

To summarise, this is a traditional EAP course
book with a limited audience and strictly circum-
scribed aims and objectives. Those who favour
the approach it has chosen will find it to be fairly
effective in fulfilling its aims.

English for Academic Study: Speaking
Although EAS: Speaking belongs to the same
series, this book differs in a number of significant
ways from its Listening counterpart. In the first
place, in each of the 10 units there a is focus on
topics, such as A Healthy Lifestyle, The Influence
of the Media, and Protecting the Environment,
though specific skills are also targeted. Secondly,
the topics, as can be seen from the above ex-
amples, are of general interest, instead of being
discipline-specific. Thirdly, although there is no
point of contact with Listening, this is an integrated
course, using reading and listening material as
stimuli for oral production.

A typical unit begins with focussing comments
about the skills to be practised, followed by
warm-up activities on the topic. There are then

between five and seven varied and well-designed
tasks, addressing a range of skills, including pro-
nunciation. Each unit concludes with an opportu-
nity to reflect on progress. Among the many skills
directly or indirectly related to academic speak-
ing covered in this course are: language for agree-
ing and disagreeing, informal mini-presentations,
anticipating arguments, describing charts and
data, and debating. Each pair of units is followed
by a Review, Unit 6 is a Consolidation Unit, and
the last four units aim to extend skills already
introduced. The authors estimate that each unit
could take about 6 hours to complete.

Although it is a demanding text, I believe that
EAS Speaking is more interesting and motivat-
ing than EAS Listening. It successfully solves the
problem posed by Listening in that it uses topics
accessible to all advanced students, regardless of
discipline, without sacrificing academic rigour in
terms of skills. If you are teaching a pre-departure
course, especially where the English to be used
is British English, this book is definitely worth
considering.

References
Jones, L. (2008). Let’s talk 3: Second edition (Teacher’s

manual). Cambridge: Cambridge University Press.
Jordan, R. R. (1997). English for academic purposes: A

guide and resource book for teachers. Cambridge: Cam-
bridge University Press.

Liyanage, I., and Birch, G. (2001). English for general
academic purposes: Catering to discipline-specific
needs. In Queensland Journal of Educational Research,
17. Retrieved 18 Jun 2008, from <www.iier.org.au/
qjer/qjer17/liyanage.html>.

* = new listing; ! = final notice. Final notice items
will be removed 30 Sep. Please make queries
by email to the appropriate JALT Publications
contact.

Books for Students
(reviewed in TLT)
Contact: Greg Rouault
<pub-review@jalt-publications.org>

! A World of Difference. Redford, S. Nagoya: Per-
ceptia Press, 2008.

A list of texts and resource materials for
language teachers available for book re-
views in TLT and JALT Journal. Publishers

are invited to submit complete sets of materials to
Greg at the Publishers’ Review Copies Liaison ad-
dress listed on the Staff page at the back of TLT.

THE LANGUAGE TEACHER 32.09 • September 2008

24 Resources Recently Received

* Our Sacred Health and Environment. Clankie, S.
M., & Kobayashi, T. Tokyo: Seibido, 2008. [Incl.
CD, task instructions and vocabulary notes in
Japanese].

* Our Unique Planet. Bowring, I., & Urbom, R.
Tokyo: Seibido, 2008. [Upper-int. science and
technology reader; incl. CD, vocabulary glos-
sary in Japanese].

* Scholastic ELT Readers (Spooky Skaters, X-Men,
The Outsider, Spider-man 2, Pride & Prejudice).
Various authors and editors. London: Scho-
lastic, 2007. [Four levels 300-1500 headwords,
each with CD and free downloadable teacher
resource sheets].

* Teaching English to Young Learners: Illustrated
Guide for EFL Teacher Development. Ong Fisk,
M., & Murugesan, V. Santa Fe Springs, CA:
Compass Publishing, 2007. [Incl. CD, trainer’s
handbook].

* Understanding the News in English 5. Onoda, S.,
& Cooker, L. Tokyo: Kinseido, 2008. [Incl. CD,
video, background and vocabulary notes in Jap-
anese, answer key with bilingual transcripts].

! Very Easy TOEIC (2nd ed.). Taylor, A., & Byrne, G.
Santa Fe Springs, CA: Compass Publishing, 2007.
[Incl. CDs, practice test, answer key].

* What’s on Japan 3: NHK BS English News Stories.
Yamazaki, T., & Yamazaki, S. M. Tokyo: Kinseido,
2008. [Incl. CD, DVD, video, vocabulary glossary
in Japanese, answer key with bilingual tran-
scripts].

Books for Teachers
(reviewed in JALT Journal)
Contact: Yuriko Kite
<jj-reviews@jalt-publications.org>

! Idioms: Description, Comprehension, Acquisition,
and Pedagogy. Liu, D. New York: Routledge, 2008.

* Japanese Applied Linguistics: Discourse and Social
Perspectives. Mori, J., & Ohta Snyder, A. (Eds.).
London: Continuum International, 2008.

Professional Encounters in TESOL: Discourses of
Teachers in Teaching. Garton, S., & Richards, K.
Houndmills, UK: Palgrave Macmillan, 2008.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

JALT Focus • From JALT National 25

…with Marcos Benevides
<jalt-focus@jalt-publications.org>

JALT Focus contributors are
requested by the column editor to
submit articles of up to 750 words
written in paragraph format and
not in abbreviated or outline form.
Announcements for JALT Notices
should not exceed 150 words. All
submissions should be made by the
15th of the month, one and a half
months prior to publication.

JALT FOCUS ONLINE
A listing of notices and news can be found at:

<jalt-publications.org/tlt/focus/>

JALT Calendar
Listings of major upcoming events in the organisation.
For more information, visit JALT’s website <jalt.org>,
the JALT events website < jalt.org/calendar/>, or see
the SIG and chapter event columns later in this issue.

10 Sep 2008: Pre-registration deadline for presenters at }}
PAC7 at JALT2008 in Tokyo <jalt.org/conference>
2 Oct 2008: Balloting closes for the NPO JALT National }}
Elections. Further information is at the beginning of this
issue of TLT, or at <jalt.org>
6 Oct 2008: Pre-registration deadline for PAC7 at }}
JALT2008 in Tokyo <jalt.org/conference>
5 Oct 2008: JALT 3rd Annual Joint Tokyo Conference at }}
Toyo Gakuen University, Hongo Campus, Tokyo.
1-3 Nov 2008: PAC7 at JALT2008 at the National }}
Olympics Memorial Youth Center, Tokyo.
See <jalt.org/conference> for more information.

JALT Focus
This month we feature reports from two groups
looking at the big picture in education: Pat
Dougherty introduces us to Teachers Helping
Teachers, a forming SIG dedicated to bringing
professional development opportunities to some
of our developing neighbours, and Kip Cates
reminds us of the Asian Youth Forum, a Pan
Asian Consortium organization seeking to foster
international understanding among Asian youth.

Teachers Helping Teachers—Forming
Special Interest Group

“Dedicated to the aid and assistance of fellow
educators and students in the developing na-
tions of the Asia Pacific region.”

THT is the newest JALT SIG, yet it has a history
that goes back several years. Founded by mem-
bers of Himeji JALT in 2004, THT has already
provided cutting edge training workshops at
eight teacher-development programs in Bangla-
desh, Laos, and Vietnam, as well as textbook and
classroom equipment donations. It has also been
the conduit for scholarship donations for deserv-
ing graduate and undergraduate students who
intend to become educators or work in socially
proactive fields. Future plans are to continue
programs in these countries as well as to expand
into the Philippines and India. Most immediately,
THT needs to recruit more teacher/scholar volun-
teers to join our delegations.

Our tentative schedule for 2009 will have us
conducting seminars in Laos in late March, in
Vietnam in June, in Bangladesh in late July, and in
Manila in August. Information about upcoming
events may be found at the old Teachers Helping
Teachers website <pdougherty.tripod.com> or
via THT Coordinator Pat Dougherty at <pdough-
erty@shse.u-hyogo.ac.jp>. A new website will go
up soon with links from the old site.

Anyone interested in volunteering to present
at our upcoming seminars is invited to submit
proposals through our website. Applicants are
expected to possess graduate degrees with ex-
perience in giving presentations at international
or national conferences. Teachers at all levels, in-
cluding language schools and corporate settings,
are encouraged to apply. THT strives for diver-
sity of experience in our delegations, as having
presenters with diverse backgrounds brings with

NPO JALT 2008 National Elections

More information, plus a ballot card,

can be found in the August TLT.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

26 JALT Focus • JALT NOTICES

it a greater chance of matching the interests and
needs of our hosts. Delegations usually consist of
eight to twelve presenters, each expected to make
at least three separate presentations.

Technology availability in host classrooms
requires careful consideration about topics and
presentation formats. Attendance at past pres-
entations has varied, with 25 to 50 attendees
being the norm. Approximately 80% of attend-
ees in both Vietnam and Bangladesh were high
school teachers, whereas in Laos the majority
were university students and faculty. Our up-
coming program in the Philippines will include
200 special needs teachers who will learn about
current research and practice in English educa-
tion pedagogy at a conference in Manila, as well
as a special session at a rural elementary school
where the delegation will conduct a day of pro-
grams with children and a day of dialogue and
workshops with the four teachers assigned to the
school.

In our experience, each event is very different,
influenced by the culture of the host countries
and institutions. If you want to learn more, THT
veterans will be pleased to offer information and
advice about past seminars.

Why join THT?
Here are ten reasons. You can: share your vast
store of teacher know-how; give the first plenary
address of your career; open a new outlet for
publication; get something to write about; have
an adventure with a purpose; enjoy a truly ap-
preciative audience; expand your personal and
professional network; discover other professional
or personal opportunities; gather stories to tell
your children, grandchildren, nieces, and neph-
ews; and meet like-minded educators dedicated
to advancing the profession.

Join THT. Help us continue our tradition of
service and support.

Asian Youth Forum (AYF)—coming to
PAC7 at JALT2008 in Tokyo
The Asian Youth Forum is an international youth
event which brings together college-aged young
people from across Asia for academic seminars,
intercultural workshops, social events, and inter-
personal exchanges. It aims to promote interna-
tional understanding, intercultural communica-
tion, and leadership skills through the medium
of English as an international language. Previous
events have been held in Korea (1999), Japan

(2001), Taiwan (2002), Russia (2004), and Thailand
(2007).

AYF 2008 plans to bring together 75 students
from 15+ Asian countries. Participants are Asian
university students aged 18-25 with an interest
in Asia and a good command of English. Typi-
cally, Asian EFL teachers attending PAC confer-
ences bring students from their home countries.
We also request national delegations from ELT
associations such as Korea (KoTESOL), Thailand
(Thai TESOL), and Russia (FEELTA). Individual
students also apply on their own to our website
from around Asia and are selected by our AYF
committee.

One of our major ongoing challenges is finding
enough funding to cover the expenses generated
by each AYF. These expenses include: money
to run the actual AYF event; funding for AYF
student delegations from PAC nations; and travel
scholarships for deserving individual students
from Asia. While PAC and the host organization
give some financial support, this covers only a
small part of our expenses. If you, your institu-
tion, or EFL association can help with AYF fund-
ing, we would naturally be very grateful.
For more information, please visit our website
<www.asianyouthforum.org>.

Announcements
The Language Teacherの日本語副編集長募集

このたび本誌では，日本語副編集長を募集しています。
任期は2年間で，毎月の日本語編集と日本語論文採択に関
して，日本語編集長を補佐します。望ましい条件は以下の
通りですので， 興味のある方は略歴・業績表を応募理由と
ともに日本語編集長まで添付メールでお送りください。な
お，締め切りは8月末とさせていただきます。

JALT会員である
第二言語教育分野での業績がある
日本語と英語が堪能である
編集作業の経験がある
ウェブ上での編集ができる

Is your membership due for
renewal?

Check the label on the envelope this TLT
came in for your renewal date, then go to
<jalt.org/main/membership> and follow

the easy instructions to register. Help us to
help you! Renew early!

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

JALT Focus • Member’s Profile 27

…with Damian Rivers
<memprofile@jalt-publications.org>

Member’s Profile is a column
where members are invited to
introduce themselves to TLT’s
readership in 750 words or less.
Research interests, professional
affiliations, current projects, and
personal professional develop-
ment are all appropriate content.
Please address inquiries to the
editor.

I n this month’s Member’s Profile Tara Waller
discusses her interest in English and Japanese
communication styles and how knowledge of

both can be used to help students become better
communicators.

MEMBER'S PROFILE

Tara Waller
Throughout my 8 years in Japan, I have often
been asked how language learners can improve
their English speaking skills. In trying to answer
this question, I have contemplated the differences
and similarities between English and Japanese
speaking styles. Many Japanese people have
agreed with me that Japanese communication
styles are quite different to English communica-
tion styles and thus seem to affect the English
speaking performance of native speakers of
Japanese. Over the years, I have come to realize
that many teachers force their students to speak
English based on a native English speaker’s
system and somewhat disregard the Japanese
speaker’s system. This question of which kind of
system is better came about through a number of
personal experiences.

When I first arrived in Japan as an exchange
student in 1997, I studied Japanese and found that
my teacher cared more about the politeness level
of my speech than what I was actually trying to
say. She would correct my formality level rather
than help me to formulate more comprehensible
sentences that any Japanese person could under-
stand. My first realization about Japanese was that
the manner in which you say something is more
important than what you actually say. This was the
first indication that speaking Japanese is not like
speaking English, where tact is respected but un-
derstanding the content is generally valued higher.

I returned to Japan shortly after finishing my
degree and began working with junior high and
elementary school students. It soon became clear
that the classroom and learning system in Ja-
pan and the US were also quite different. While
American students tend to raise their hands to
answer questions and show their knowledge, my
Japanese students appeared to be more hesitant
to do the same. When I began to look further into
this difference, I found that most classroom set-
tings focused on the student learning what was
said rather than contributing. This is a significant
difference in how students learn and demonstrate
their knowledge to others. This also revealed to
me that learning and classroom culture differenc-
es would affect Japanese English speaking skills.

Next, I was challenged again in teaching at a
private high school in Kyoto to consider what
kind of system was ����������������������������conducive������������������� to successful Eng-
lish speaking. The students were being trained to
be able to study abroad for a year in the UK and
then go on to a non-Japanese university. Many

of these students did not follow a typical Japa-
nese speaking system of considering how to say
something over what was being said. Most were
definitely not afraid to share their knowledge in
the classroom. As a result, their levels of English
were quite high allowing most of them to enter
universities abroad. So, I began to believe that
there really was a correlation between using an
English speaker’s system over the Japanese one
and being considered a successful English com-
municator.

After returning to America to do my MA in
TESOL in New York City, I taught in an interna-
tional high school where students learning styles
were very Americanized despite having varied
first languages. When I began teaching again in
Japan at a university, I realized that those stu-
dents who succeeded and had strong language

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

28 JALT Focus • Member’s Profile

…with Joyce Cunningham &
Mariko Miyao

<grassroots@jalt-publications.org>
The co-editors
warmly invite 750-
word reports on
events, groups, or
resources within
JALT in English,
Japanese, or a
combination of
both.

28 JALT Focus • Grassroots

skills were the ones who communicated without
worrying about formalities and who did not
mind talking about what they knew amongst
their peers—in effect, they were more western-
ized.

This realization has affected my interest in look-
ing at systems—cultural, management, program,
and learning. My doctoral studies will focus on
considering the functions of a system and how it
promotes those in the system to want to be better.
I will consider if the motivation to improve one-
self or one’s situation is a natural character trait,

culturally based, learned from peers, developed
through the environment, or requires specific
training. My focus will be on language programs
rather than on students. However, I have found
that I am greatly influenced by considering
whether or not an English language learner is
deemed successful based on the level of confor-
mation to a westernized learning system over a
Japanese one.

Tara Waller can be contacted at <twaller@
kanda.kuis.ac.jp>.

E ver wondered what happens
when you submit an abstract
to a JALT National Confer-

ence? As JALT2008 <jalt.org/
conference> in Tokyo approaches
(31 Oct to 3 Nov), this short
description sheds light on what
happens behind the scenes when
a presentation abstract is received.

In the second report, Alison Stewart writes about
the Learner Development SIG and explains how
“scaffolding” has become a key concept at the lo-
cal Greater Tokyo meetings.

PAC7 at JALT2008:
Untangling the
submission process
by Paul Stapleton, Hokkaido
University, and Paul Collett,
Shimonoseki City University

Each spring the organizing committee for the
JALT National Conference receives hundreds of
applications from prospective presenters. Some
submissions from invited speakers or associated
with publishers are accepted without screening.
However, the majority undergo a vetting proc-
ess because there are far more submissions than
rooms available on site. The vetting process also
helps to maintain quality standards. To bring
some transparency to this process, this article will
explain some of the steps as well as the nuances
involved.

After the submissions deadline, each abstract
is read to ensure it is appropriate. Initially, a few
are disqualified for being either too distant from
language teaching or inappropriate in other ways.
Each submission is then assigned to three readers
based on its topic area. For example, a submission
discussing the skill of writing is assigned to three
readers who listed writing as one of their areas of
specialty.

Presently, there are several dozen volunteer
readers who assess up to about 40 abstracts each
spring. Readers are all presenters or teachers
experienced in assessing abstracts (and usually

PAC7 at
JALT2008
31 Oct – 3 Nov
jalt.org/conference

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

JALT Focus • Grassroots 29

both). All scoring takes place online with read-
ers evaluating each abstract based on the criteria
outlined in the Call for Papers. Once all scoring
has been completed for each abstract, the tallies
of the three readers are combined to produce a
final score. While this score is the most impor-
tant determiner of acceptance, other factors may
also be involved, including the number of rooms
available, the days the presenter is available, the
format (short paper or workshop, etc.), and topic.

To give some indication of the actual numbers,
in the 2008 vetting process about 700 submissions
(compared to 638 last year and 415 in 2002), with
three readers each, amounted to 2,100 individual
assessments. It is estimated that less than 60% of
these submissions will finally be accepted. Each
year the number of submissions increases, mak-
ing vetting and programming challenging.

Apart from the trend towards receiving more
submissions, presenters are showing other ten-
dencies which may reflect larger movements in
the ELT profession. Compared to 6 years ago (the
historical limit of our electronic database), despite
several additions and omissions of topic areas in
the interim, submissions are revealing a distinct
movement towards certain areas of interest.
There have been large increases in the number
of submissions to the Motivation, Global Issues,
Writing, Reading (especially extensive reading)
and Children/Elementary categories. At the same
time, no appreciable declines were apparent in
other topic areas. While these movements may be
encouraging to some, or disconcerting to oth-
ers, they reflect to a certain extent the trends and
dynamism of our profession.

Another interesting, albeit difficult to quantify,
trend is the movement away from “My Share”
style presentations. Now, one is struck by the
number of data-driven studies. The word data
turned up 178 times among the 700 abstracts
submitted this year, which is about a 25% hit rate.
Six years ago, the same word produced a hit rate
of only 14%. One inescapable conclusion, if this
crude measure has any meaning, is that we are
seeing a more rigorous, empirical approach to re-
search as practitioners more formally investigate
teaching practices.

One rather intriguing, although trivial, detail
gleaned from the database of abstracts is the
most-cited authors. As a challenge, we suggest
you guess who the top four were this year. See
answers below this article. Try to guess before
looking.

Finally, our considerable rejection rate this year
deserves explanation. Several reviewers com-

mented on why abstracts scored low. Perhaps
unsurprisingly, the most common remark was
that the author did not follow the Call for Papers
guidelines. For example, a significant number of
authors wrote in the first person, which is clearly
discouraged in the guidelines. Self-identification
is considered egregious enough for disqualifi-
cation. A significant number of abstracts also
focused mostly on the background of their talks
leaving little room to explain what would actu-
ally be discussed. Other authors requested longer
time slots, without demonstrating how the time
could be used effectively. When in doubt, read the
guidelines again.

The abstract submission deadline for JALT2009
in Shizuoka will be in late April next year. If you
would like to join the reading committee, contact
Paul Stapleton <paulstapleton@gmail.com>.

Guess again! Final answers on page 30.
1. 	 A living New Zealander
2. 	 A living Hungarian
3. 	 A deceased Russian and a living Ameri-

can (tie)

***The authors would like to thank Aleda Krause
for her comments on an earlier draft.

LD SIG Greater
Tokyo Meetings:
Organic scaffolding
by Alison Stewart, Gakushuin
University

If you are interested in learner autonomy and
development, there could be a meeting near you
where you can share your ideas and experiences
and find out more. Regional and local groups of
the LD SIG have been springing up in various lo-
cations throughout Japan, including Kobe, Hiro-
shima, and Nagoya. Here in Tokyo, meetings are
held on the second Sunday of every odd month.
For the past year and a half, these meetings have
been unstructured, organic events, during which
topics of mutual interest have naturally emerged
as a focus for discussion and reflection. Increas-
ingly, members have been using the meetings as

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

30 JALT Focus • Grassroots

opportunities to bring methods and materials or
problems to the table to share and to discuss with
others.

At the May meeting, we had two subjects:
John Curran introduced us to a teaching ap-
proach based on Systemic Functional Linguistics
developed by Sydney University’s David Rose,
and talked us through a model lesson, reading
a text about Helen Keller. Emphasizing the role
of positive emotion in learning, John played the
role of teacher to the rest of us students in order
to demonstrate a teaching cycle which includes
overviewing, preparing, identifying, selecting,
affirming, and elaborating. Joe Falout provided
the second focus for the meeting: using an article
by Paul Nation, he introduced the subject of goals
and outcomes in classroom speaking activities.

Unlike the more formal setting of a conference
or workshop, the meetings provide a forum for
us not only to present but also explore our ideas.
Sitting around a table means our presentations
are inevitably more interactive, which means that
we are constantly making connections: between
theories and practice, between someone else’s
practice and our own, between what we do now
and what we could try in the near future. Some of
the freely associated ideas that emerged sponta-
neously from the talk were often among the high
points of the meeting. Falout commented that one
of the highlights of this meeting was “discussing
three different ways to use mini-whiteboards and
three different ways to use cell phone pictures in
the classroom.”

If any one topic dominated the meeting, partic-
ularly in our discussion of Curran’s and Falout’s
informal presentations, it was scaffolding. This is
the theme of the LD SIG Forum at JALT on 2 Nov
and we are thinking not only about its general
meaning, but what we can do to prepare our-
selves and get the most out of the forum. It might
appear that scaffolding is somewhat contrary
to our ideal of autonomy as the core of learner
development. As Kay Irie reflected afterwards,
“In some ways, scaffolding and learner autonomy
are not opposite ends of the spectrum, but I think
we do need to carefully determine how much
scaffolding students actually need.” Yoko Wakui
agreed that scaffolding was an important issue,
particularly in her work with low-level students

practicing debate in English for the first time: “I
have just started providing directions step by step
and have been struggling to let them complete
each task. I would like to continue providing
enough scaffolding so that they can accomplish
their tasks and build their confidence even if the
goal may seem challenging for their level.”

Scaffolding implies structure and that, finally,
is what the Greater Tokyo LD SIG members have
decided we want more of in our future meetings.
Whereas we have never had an agenda for meet-
ings in the past, our next meeting will be organ-
ized around a list of items, including mini-pres-
entations on scaffolding and business matters,
which we will post on the LD SIG Discussion list
in advance. We hope that this will allow people
who do not normally attend the meetings to see
what will be going on and be inspired to come.

Although the format will change, we fully
intend that the spirit of the meetings will remain
the same. In the words of Masuko Miyahara,
“The gatherings have proved to be an explora-
tory, reflective experience that has added another
dimension to my thinking, my practice, my
research, and my life in general.” Why not join us
and explore new dimensions for yourself?

With thanks to John Curran, Joe Falout, Kay
Irie, Masuko Miyahara, Yoko Wakui, and Yoko
Munezane for their reflections.

For further details on your nearest LD SIG
meetings, contact our Regional and Local Group
Coordinators Mike Nix <mikenix1@tamacc.chuo-
u.ac.jp> or Stacey Vye <stacey.vye@gmail.com>.

Answers to the quiz on page 29
1. Paul Nation
2. Zoltan Dornyei
3. Lev Vygotsky and Stephen Krashen (tie)

What’s your thread?
<jalt.org/conference>

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

JALT Focus • Outreach 31

…with David McMurray
<outreach@jalt-publications.org>

Outreach is a place where teachers
from around the world can exchange
opinions and ideas about foreign lan-
guage learning and teaching. It pro-
vides outreach to classroom teachers
who would not otherwise readily
have access to a readership in Japan.
The column also seeks to provide a
vibrant voice for colleagues who
volunteer to improve language learn-

ing in areas that do not have teacher associations. Up to
1,000 word reports from teachers anywhere in the world
are welcomed. Contributors may also submit articles in
the form of interviews with teachers based overseas.

R achael Ruegg travelled to
Kota Kinabalu, Sabah on
Borneo Island in Malaysia

to attend the 17th Annual Ma-
laysia English Language Teacher
Association, MELTA, conference.
On 5 June she offered a paper on
Group Size in the Reading Classroom
to an audience of teachers from
around the world that included
Giti Karimkhanlui, an Iranian
woman who teaches English at
Zanjan Medical Sciences Univer-
sity. Ruegg, a teacher at Kanda
University of International Stud-
ies, asked permission to interview

her for this Outreach column. Using recording
equipment, transcribing the interview, and re-
contacting the interviewee by email to confirm
several key points of their conversation, Ruegg
provides readers with an insightful account of
teaching in Iran. The photograph of Karimkhan-
lui was taken in Malaysia.

Interview with a
knowledgeable, kind,
and friendly EFL
teacher from Iran
Rachael Ruegg (Interviewer): So, tell me about
your job.

Giti Karimkhanlui: I teach English courses at
Medical Sciences University.

RR: Where is the university located?

GK: In Zanjan province in Iran.

RR: So what kind of activities do you do in the
classroom?

GK: Reading comprehension and ESM (English
for the students of medicine) as well as a variety
of reading texts in the field of medicine are our
major concern. The students of medicine need to
read most of their textbooks in English after 2nd
or 3rd year of their attendance at university. Also
some part of our activities is specified to improv-
ing speaking skill. For example, the students may
be asked to read some articles in their field and
talk about them or have a presentation. Dur-
ing a few class sessions, a topic is introduced to
students and they are asked to do a search, and
then in the following session they arrange their
seats in a circular form, and they communicate
their findings to each other, I mean they ask and
answer questions in the introduced topic and
convey their ideas. The teacher also plays the role
of an organizer.

RR: What are the strengths and weaknesses of
Iranian students?

GK: Well, some of them, they come from rich or
middle-class families and they have studied at
private schools or language institutions. They

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

32 JALT FOCUS • OUTREACH

SIGs at a glance
Key: [� = keywords] [& = publications] [ =
other activities] [ = email list] [^ = online forum]
Note: For contacts & URLs, please see the Contacts page.

…with James Hobbs
<sig-news@jalt-publications.org>

JALT currently has 16 Special
Interest Groups (SIGs) available
for members to join. This column
publishes announcements of
SIG events, mini-conferences,
publications, or calls for papers and
presenters. SIGs wishing to print
news or announcements should
contact the editor by the 15th
of the month, 6 weeks prior to
publication.

32 Column • SIG News

can speak English quite well, but that’s about
30%, 25-30% of the students. The others, most of
the students, they have no opportunity to speak
English. While they study for 7 or 8 years before
coming to university they can read and write but
they don’t have a chance to speak English outside
of the classroom. They speak in the classroom but
when they leave the classroom they revert to their
first language. Most of the students don’t really
have opportunities to speak.

RR: How much access do students have to Eng-
lish language input outside of the classroom. For
example: on TV, movies, or the Internet?

GK: Unfortunately, only Persian or other local
languages are spoken outside of the classroom.
There is almost no English environment or input.
Only those who are really interested or are in
tangible need of learning English may have some
chance to buy or borrow legally allowed movies
from video clubs to watch in order to improve
their English. Furthermore, there is an English
TV channel that some people can benefit from.
But the programs of this channel are broadcasted
so late at night, I mean the time that most people
are taking a rest, so they cannot take advantage
of programs of this channel. This program I think
lasts for 3 hours late at night. However, consider-
ing these limitations in coming up with the issue
of adequate input, there are some students who

try and who are really doing well. For example,
every so often in my classes I have some students
who have mastered English and I really enjoy
having them in my class. When I ask them for
the reasons behind their success, I find out that
they are really motivated. In spite of the fact that
such students have already taken part in private
English language classes, however, the major-
ity of their success is due to their own effort. In
this case, I think motivation and a real need play
important roles.

RR: Do you feel that being a woman advantages
or disadvantages you?

GK: No, of course not. Most important is that a
teacher be knowledgeable, kind, and friendly. Just
like everywhere in the world. The students don’t
mind if their teacher is a man or a woman.

This concludes the interview with Karimkhan-
lui, an English teacher at Zanjan Medical Sciences
University in Zanjan Province in the Northwest
of Iran.

Rachael Ruegg has an MA in Applied Linguistics
from Victoria University of Wellington, New Zea-
land. She has taught English in New Zealand, Ger-
many, and China. She is currently a lecturer in the
English Department at Kanda University of Interna-
tional Studies. Information about the next MELTA
conference is available at <www.melta.org>.

Bilingualism

[� bilingualism, biculturality, international families, child-
raising, identity] [& Bilingual Japan—4x year] [
monographs, forums] []

In keeping with this year’s conference theme,
Bilingualism is pleased to host Alvino Fantini in
a workshop titled Intercultural Marriages: Rewards
and Challenges. This 100-min workshop will take
place on Sun 2 Nov from 13:05. Fantini has been
involved in multicultural communication and
is an authority on intercultural communication
and education. Also make plans to attend the
Bilingualism General Meeting on Saturday. It is
an excellent opportunity to meet fellow members
and get involved.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • SIG News 33

Computer Assisted Language Learning

[� technology, computer-assisted, wireless, online learn-
ing, self-access] [& JALT CALL Journal Newsletter—3x
year] [ Annual SIG conference, regional events and
workshops] [] [^]

The JALT CALL SIG proudly announces that the
next annual JALTCALL conference will be held
on 5-7 Jun 2009 at Toyo Gakuen University’s
Hongo Campus in Tokyo. We invite all members,
interested persons, and others with queries re-
garding both presenting and attending the confer-
ence to visit our website <www.jaltcall.org>.

College and University Educators

[� tertiary education, interdisciplinary collaboration, profes-
sional development, classroom research, innovative teaching
] [& On CUE —2x year, YouCUE e-newsletter] [ An-
nual SIG conference, regional events and workshops]

CUE’s refereed publication, OnCUE Journal (ISSN:
1882-0220), is published twice a year. In addition,
members receive the email newsletter YouCUE
three times a year. Check the CUE SIG website
<jaltcue-sig.org/> for news and updates about
CUE SIG events.

Extensive Reading (forming)
The ER SIG exists to help teachers in Japan start
and improve Extensive Reading and Extensive
Listening programmes. Our newsletter, Extensive
Reading in Japan (ERJ), is full of ideas for those
new to ER and experienced ER practitioners. It
keeps our members up-to-date on ER research
and new graded reader releases. Check out our
website at <www.jaltersig.org>.

Gender Awareness in Language
Education

[� gender awareness; gender roles; interaction/discourse
analysis; critical thought; gender related/biased teaching
aims] [& newsletter/online journal] [ Gender con-
ference, workshops] [] [^]

GALE works towards building a supportive com-
munity of educators and researchers interested in
raising awareness and researching how gender
plays an integral role in education and profes-
sional interaction. We also network and collabo-
rate with other JALT groups and the community
at large to promote pedagogical and professional
practices, language teaching materials, and
research inclusive of gender and gender-related

topics. Visit our website <www.gale-sig.org/> or
contact us for more details.

Global Issues in Language Education

[� global issues, global education, content-based language
teaching, international understanding, world citizenship]
[& Global Issues in Language Education Newsletter—4x
year] [ Sponsor of Peace as a Global Language (PGL)
conference] [] [^]

Are you interested in promoting global aware-
ness and international understanding through
your teaching? Then join the Global Issues in
Language Education SIG. We produce an exciting
quarterly newsletter packed with news, articles,
and book reviews; organize presentations for lo-
cal, national, and international conferences; and
network with groups such as UNESCO, Amnesty
International, and Educators for Social Responsi-
bility. Join us in teaching for a better world! Our
website is <www.gilesig.org>. For further infor-
mation, contact Kip Cates <kcates@rstu.jp>.

Japanese as a Second Language

[� Japanese as a second language] [& 日本語教育ニュ
ースレター Japanese as a Second Language Newsletter—4x
year] [ Annual general meeting at the JALT conference
] []

2008年7月11日にニュースレター8号を発行しました。会
員でない方で、サンプルを希望の方はお送りしますので、
ｅメールで連絡ください。

We published our bilingual newsletter #8 on
11 Jul 2008. The newsletter is sent to all JSL SIG
members. Sample copies are available to non-
members on request.

Junior and Senior High School

[� curriculum, native speaker, JET programme, JTE, ALT, inter-
nationalization] [& The School House—3-4x year] [ó teacher
development workshops & seminars, networking, open mics]
 []

The JSH SIG is operating at a time of considerable
change in secondary EFL education. Therefore,
we are concerned with language learning theory,
teaching materials, and methods. We are also in-
tensely interested in curriculum innovation. The
large-scale employment of native speaker instruc-
tors is a recent innovation yet to be thoroughly
studied or evaluated. JALT members involved
with junior or senior high school EFL are cordial-
ly invited to join us for dialogue and professional
development opportunities.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

34 Column • SIG News

Learner Development

[� autonomy, learning, reflections, collaboration, develop-
ment] [& Learning Learning, 2x year; LD-Wired, quarterly
electronic newsletter] [ Forum at the JALT national con-
ference, annual mini-conference/retreat, printed anthology
of Japan-based action research projects] []

Keen to explore connections between learn-
ing and teaching and to share your experiences
with other teachers? Please join us Sat 1 Nov at
JALT2008. Our forum, Scaffolding: Looking Through
Learners’ Eyes, will be facilitated by Deryn Verity.
Then, following the SIG’s annual general meet-
ing (AGM), we will hold a joint party with the
CUE SIG at The Pink Cow. For more information
and reservations contact Stacey Vye <stacey.vye@
gmail.com>.

Lifelong Language Learning

[� lifelong learning, older adult learners, fulfill-
ment] [& Told You So!—3x year (online)] [ Pan-
SIG, teaching contest, national & mini-conferences]
 [] [^]

The increasing number of people of retirement
age, plus the internationalization of Japanese so-
ciety, has greatly increased the number of people
eager to study English as part of their lifelong
learning. The LLL SIG provides resources and in-
formation for teachers who teach English to older
learners. We run a website, online forum, listserv,
and SIG publication (see <jalt.org/lifelong/>).
For more information or to join the mailing list,
contact Yoko Wakui <ywakui@bu.iij4u.or.jp> or
Eric M. Skier <skier@ps.toyaku.ac.jp>.

成人英語教育研究部会は来る高齢化社会に向けて高
齢者を含む成人の英語教育をより充実することを目指し、
昨年結成した新しい分科会です。現在、日本では退職や
子育て後もこれまでの経験や趣味を生かし積極的に社会
に参加したいと望んでいる方が大幅に増えております。中
でも外国語学習を始めたい、または継続を考えている多く
の学習者に対してわれわれ語学教師が貢献出来る課題は
多く、これからの研究や活動が期待されています。LLLで
は日本全国の教師が情報交換、勉強会、研究成果の出版
を行い共にこの新しい分野を開拓していこうと日々熱心に
活動中です。現在オンライン< jalt.org/lifelong/>上でもフォ
ーラムやメールリスト、ニュースレター配信を活発に行って
おります。高齢者の語学教育に携わっていらっしゃる方は
もちろん、将来の英語教育動向に関心のある方まで、興味
のある方はどなたでも大歓迎です。日本人教師も数多く参
加していますのでどうぞお気軽にご入会ください。お問い
合わせは涌井陽子<ywakui@bu.iij4u.or.jp> 。または Eric
M. Skier <skier@ps.toyaku.ac.jp>までご連絡ください。

Materials Writers

[� materials development, textbook writing, publishers
and publishing, self-publication, technology] [& Between
the Keys—3x year] [ JALT national conference events]
 [] [^]

The JALT Annual International Conference is
only weeks away. The MW-SIG has a special
programme and a special event lined up. Dor-
othy Zemach will be our featured speaker and
will also join a panel session together with Marc
Helgesen, Steve Gershon, Junko Yamanaka, and
Brian Cullen to discuss the advent of the Success-
ful Textbook Writer. The panel will be followed by
a meal to which all MW-SIG members are invited.
Book your place early!

Other Language Educators

[� FLL beyond mother tongue, L3, multilingualism, sec-
ond foreign language] [& OLE Newsletter—4-5x year]
[ Network with other FL groups, presence at con-
ventions, provide information to companies, support job
searches and research]

Pragmatics

[� appropriate communication, co-construction of mean-
ing, interaction, pragmatic strategies, social context] [&
Pragmatic Matters (語用論事情) —3x year] [ Pan-SIG
and JALT conferences, Temple University Applied Linguis-
tics Colloquium, seminars on pragmatics-related topics,
other publications] []

Pragmatics SIG, together with Temple University
Japan Graduate College of Education and the
Tokyo Chapter, is co-sponsoring two seminars: (1)
Focus on Forms by Sandra Fotos (Senshu Universi-
ty), Tue 9 Sep 2008, 19:10-20:40, room 213; and (2)
Huh? Oh. Aha!—Differences Between Rote Memo-
rization and Active Thinking by John F. Fanselow,
Fri 3 Oct, 19:15-20:45, room 213. Both will be at
Temple University Japan Azabu Campus, Tokyo.
Free for JALT members; ¥1000 for one-day mem-
bers.

Professionalism, Administration, and
Leadership in Education

The PALE SIG welcomes new members, officers,
volunteers, and submissions of articles for our jour-
nal or newsletter. To read current and past issues of
our journal, visit <www.debito.org/PALE>. Also,
anyone may join our listserv <groups.yahoo.com/
group/PALE_Group/>. For information on events,
visit <www.jalt.org/groups/PALE>.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • SIG News 35

Study Abroad (forming)

[� study abroad, pre-departure curriculum, setting up,
receiving students, returnees] [& Ryugaku—3-4x year
] [ Pan-SIG, national and mini-conference in 2009]
 []

The Study Abroad SIG is a new and upcoming
group interested in all that is Study Abroad. We
aim to provide a supportive place for discussion
of areas of interest, and we hope that our mem-
bers will collaborate to improve the somewhat
sparse research into Study Abroad. We welcome
submissions for our newsletter, Ryugaku, and
we are still in need of officers. Contact Andrew
Atkins or Todd Thorpe <studyabroadsig@gmail.
com> for further information.

Teacher Education

[� action research, peer support, reflection and teacher de-
velopment] [& Explorations in Teacher Education—4x year]
[ library, annual retreat or mini-conference, Pan-SIG spon-
sorship, sponsorship of speaker at the JALT national conference]
 [] [^]

The Teacher Education SIG is a network of foreign
language instructors dedicated to becoming better
teachers and helping others teach more effectively.
Our members teach at universities, schools, and
language centres, both in Japan and other coun-
tries. We share a wide variety of research interests,
and support and organize a number of events
throughout Japan every year. We also have an
online discussion group. Contact <ted@jalt.org> or
visit our website <jalttesig.terapad.com/>.

Teaching Children

[� children, elementary school, kindergarten, early
childhood, play] [& Teachers Learning with Chil-
dren, bilingual—4x year] [ JALT Junior at nation-
al conference, regional bilingual 1-day conferences]
 [] [^]

The Teaching Children SIG is for all teachers of
children. We publish a bilingual newsletter four
times a year, with columns by leading teachers
in our field. There is a mailing list for teachers
of children who want to share teaching ideas or
questions <groups.yahoo.com/group/tcsig/>.
We are always looking for new people to keep the
SIG dynamic. With our bilingual newsletter, we
particularly hope to appeal to Japanese teachers.
We hope you can join us for one of our upcoming
events. For more information, visit <www.tcsig.
jalt.org>.

児童教育部会は、子どもに英語（外国語）を教える先生
方を対象にした部会です。当部会は、年４回会報を発行
しています。会報は英語と日本語で提供しており、この分
野で活躍している教師が担当するコラムもあります。また、
指導上のアイデアや質問を交換する場として、メーリング
リスト<groups.yahoo.com/group/tcsig/>を運営しています。
活発な部会を維持していくために常に新会員を募集して
います。特に日本人の先生方の参加を歓迎します。部会で
開催するイベントに是非ご参加ください。詳細については
<www.tcsig.jalt.org>をご覧下さい。

Testing & Evaluation

[� research, information, database on testing]
[& Shiken—3x year] [ Pan-SIG, JALT National]
 [] [^]

Need to publish?
Need support?

The Language Teacher’s Peer Support Group (PSG) can help you make your
writing clear, concise, and captivating. We provide a friendly, cooperative

environment for sharing ideas and feedback that will help you write a
better paper. So, pull out that rough draft you’ve been sitting on

and contact us today at <peergroup@jalt-publications.org>!

The PSG is also looking for good, motivated writers who want to
help others improve their writing. Come work with a great team

that’s doing a great service!

Contact the PSG at <peergroup@jalt-publications.org>
or, for more information, visit <jalt-publications.org/psg/>

???

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

36 Column • Chapter Events

…with Aleda Krause
<chap-events@jalt-publications.org>

Each of JALT’s 36 active chapters
sponsors from 5 to 12 events every
year. All JALT members may attend
events at any chapter at member
rates—usually free. Chapters, don’t
forget to add your event to the JALT
calendar or send the details to the
editor by email or t/f: 048-787-3342.

CHAPTER EVENTS ONLINE
You can access all of JALT’s
events online at:
<www.jalt.org/calendar>.
If you have a QRcode-capable
mobile phone, use the image
on the left.

S eptember sees us getting ready to go back to
our classes. Why not take part in an event
and get some new ideas to take back with

you? If your local chapter isn’t listed, or for fur-
ther details, go to the online calendar. There may
be newly added events and updates. Thank you
for reading this column for the past 4 years. It’s
been fun! Starting next month, there will be a new
editor. Watch out for him!

Akita—An introduction to American Sign Lan-
guage (ASL) by Carlos Budding. This workshop
has 2 foci: to understand the history and theory
of ASL and to learn some basic signs. Participants
will first learn basic linguistic theories that apply
to ASL: what makes a sign and what rules govern
how a sign is made. The second part will be a
typical sign class: taught completely in silence
and using only ASL, gestures, and some writ-
ing. Participants will learn the manual alphabet,
numbers, and signs for basic communication. Sat
27 Sep 14:00-16:00; Room B103, AIU (Akita Interna-
tional University); one-day members ¥1000 yen.

Fukuoka—Tools of the trade: Three presentations
on getting started in research. Students in TESOL
courses are often required to undertake research
projects, but experience as classroom teachers
may not have equipped them with the tools need-
ed to collect, organize, and analyze their data.
Three mini-presentations will introduce research
tools to teachers without specialized backgrounds

in research or statistical analysis. Where academic
writing begins and ends: An endnote by Luke Fryer;
How high can they jump? An introduction to Rasch
measurement by Trevor Holster; Getting SPSSed for
beginners: A basic guide to data handling by Peter
Carter. Sat 20 Sep 18:30-20:45; Fukuoka Jo Gakuin
Tenjin Satellite Campus 9F, Tenjin 2-8-38, Chuo-ku,
Fukuoka-shi; one-day members ¥1000.

Gifu—Stories that don’t begin with “once upon a
time” by Bob Jones, REJ English House. Andrew
Wright says, “Go to any pub or party and you
will hear a constant babble of stories. The whole
world is full of storytellers.” Jones will look at the
typical structural and lexical features of stories
that adults tell in conversation. He will consider
how we can make students aware of these fea-
tures and how we can train them to become more
fluent and effective conversational storytellers.
Sat 20 Sep 19:00-20:45; Heartful Square (southeast
section of Gifu JR Station), Gifu City; one-day mem-
bers ¥1000.

Gunma—Becoming bilingual in Asia by Jason
Good. Today there are more than 100 bilingual and
international schools in Bangkok. Taiwan has 12
large bilingual schools across the country, includ-
ing a government sponsored bilingual school with
a 20-year history. In Korea, thousands of children
from elementary to high school are attending after-
school English programs, some of which are on the
same level as those in English speaking countries.
A chance to discuss the bilingual school movement
that is sweeping across Asia and how Japan fits
into the picture. Sun 21 Sep 14:00-16:30; Ikuei Junior
College, 1656-1, Kyome-cho, Takasaki, t: 027-352-1981;
one-day members ¥1000.

Hamamatsu—An evening with Debito by Aru-
dou Debito. One of the leading human rights
activists in Japan and co-author of the Handbook
for Newcomers, Migrants, and Immigrants to Japan
will present on various human rights issues rela-
tive to language teachers, working professionals,
and members of the community. Following the
presentation there will be an informal opportu-
nity to discuss your burning issues with Debito
one-to-one. Mon 1 Sep 19:00-21:00; Hamamatsu,
Machizukuri Centre downtown across from Create
Hamamatsu; one-day members ¥1000. 21:00-23:00:
Dialog with Debito to follow at Hamamatsu, Mein
Schloss (see <www.hamamatsujalt.org/> for
directions).

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • Chapter Events 37

Hiroshima—Cultural factors in teaching Eng-
lish by Hideo Horibe, Hiroshima Instutute of
Technology, followed by Improving your public
speaking skills by Jim Forsyth, Hiroshima Toast-
master’s Club. During the first hour, Horibe will
talk about which cultural factors should be incor-
porated into the classroom. During the second
hour, Forsyth will explain about Toastmasters and
will lead a session in which participants can test
their presentation skills. Sun 21 Sep 15:00-17:00;
Hiroshima Peace Park, International Conference
Center 3F; one-day members ¥500.

Kobe—Rapid word recognition and vocabu-
lary building activities via Moodle by John C.
Herbert and Greg Rouault. The presenters will
demonstrate how to create and facilitate online
skimming and scanning activities and student-
generated online glossaries. These activities have
been derived from related paper-based activities
which the presenters will expound upon. There-
fore, participants who are not interested in taking
the activities online will still walk away with use-
ful teaching ideas to administer on paper. Sat 27
Sep 15:00-17:00; Kobe International House (Kokusai
Kaikan) 8F, Room 6, Gokodori 8-1-6, Chuo-ku, Kobe, t:
078-231-8161; one-day members ¥1000.

Kyoto—Call for nominations. Nominations for
the 2009-2010 chapter executive positions are now
being accepted. If you are interested in running
for one of our executive positions, please send
nominations to <kyoto@jalt.org>. Elections will
be held during the October meeting.

Nagasaki—Stimulating Conversation: Thinking
critically about current issues by Greg Good-
macher, Oita Prefectural College of Arts and
Culture. Goodmacher explains that current issues
lend themselves to activities that promote criti-
cal and creative thinking in English conversation
classes. He will demonstrate activities in a new
textbook, Stimulating Conversation, that guides
students towards developing their own opinions,
creating unique solutions to social problems,
and expressing themselves in English. Sat 27 Sep
14:00-16:00; Dejima Koryu Kaikan 4F (large white
building next to Dejima Wharf and Nagasaki Prefec-
tural Art Museum; take #5 streetcar to Shiminbyoin-
mae or take #1 streetcar to Dejima); free for all.

Nagoya—Promoting teacher development
through peer observation by Robert Croker and
Juanita Heigham. All teachers can benefit from

having another teacher observe them teaching.
However, many teachers shy away from observa-
tions, concerned that they will have little control
and be evaluated subjectively. This workshop
shows how the process can be teacher-directed
not observer-directed, through reciprocal peer
observations. The workshop will walk partici-
pants through one observation cycle, from pre-
observation discussions to the post-observation
feedback with participants practicing four class-
room observations. Sun 21 Sep 13:30-16:00; Nagoya
International Center 3F, Lecture Room 2, one-day
members ¥1000.

Okayama—Learning disabilities by Cynthia
Akazawa, Interact English School, Tamashima.
Find out how to recognize learning disabilities in
the classroom. Get ideas for how to modify activi-
ties and curriculum to help students strengthen
skills in key areas while keeping their self-esteem
intact. Techniques and resources for raising kids
to be bilingual by Gavin Thomas. Thomas will
outline things he has done with his two children
(4 and 6) to help them gain ability in English,
sharing the resources he used, with an empha-
sis on what is available in Okayama. Sun 28 Sep
15:00-17:00; Sankaku A Bldg. 2F, near Omotecho in
Okayama City; one-day members ¥500.

Omiya—Title TBA by Abdel Ibrahim. Sun 14 Sep
14:00-17:00; Sakuragi Kominkan 5F (near Omiya Sta-
tion, west exit); one-day members ¥1000.

Sendai—My Share: Classroom management. We
all have our share of classroom techniques. And
we all need our share of fresh ideas. The meet-
ing will feature several members sharing ideas
related to classroom management. Topics will
include ways to tell students what to do, dealing
with rules, and teaching kids. The meeting will
be hosted by Charles Adamson. Teachers inter-
ested in presenting should contact Marc Helgesen
<march@mgu.ac.jp>. Mon 29 Sep 14:00-17:00; loca-
tion TBA; one-day members ¥1000.

Shinshu—Thinking podcasting? Think again by
Alec McAuley. The hype in CALL has transferred
from blogging and descended onto podcasting.
However, teachers thinking of producing their
own podcasts need to begin by addressing two
issues: (a) the complexity involved in the under-
taking, and (b) how to integrate a podcast into
the syllabus. Adapting the guidelines by Harmer
(2003) and Warschauer & Whittaker (2002), this

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

38 Column • Chapter Events

38 Column • Chapter Reports

…with Heather Sparrow
<chap-reports@jalt-publications.org>

The Chapter Reports column is a
forum for sharing with the TLT read-
ership synopses of presentations
held at JALT chapters around Japan.
For more information on these
speakers, please contact the chapter
officers in the JALT Contacts section
of this issue. For guidelines on con-
tributions, see the Submissions page
at the back of each issue.

presentation will outline 10 principles guiding the
process of creating a video podcast. The podcast
is available at <www.ynu5photos.blogspot.com>.
Sun 21 Sep 14:00-16:45; location TBA; one-day mem-
bers ¥1000.

Tokyo—Focus on Form in ESL/EFL classrooms
by Sandra Fotos, Senshu University. Following
the introduction of communicative approaches in
second language teaching in the 1980s, teachers
were encouraged to believe that grammar instruc-
tion plays little or no role in L2 pedagogy. Now,
however, teachers and researchers agree on the
importance of formal instruction for the attain-
ment of accuracy and emphasize the need for a
focus on grammar in communicative language
teaching. This talk introduces the concept of
focusing on form, discusses its evolution, and
describes its scope and definition. Tue 9 Sep 19:10-
20:40; Temple University Japan, Room 213; one-day
members ¥1000.

Toyohashi—Learning from Errors by Mark Re-
buk. Although typical errors by Japanese learn-
ers are sometimes covered in writing and other
classes, little attention is given to those made
by native English speakers. Rebuk has collected
errors made by native English speakers from
talk radio recordings. Some of these audio clips
will be introduced and their value as a teaching

Akita: June—Lesson planning: As easy as pie!
by Lesley Ito. Ito presented a simple and easy-to-
use “Pie Chart” system for consistently creating
high quality, balanced lesson plans. Her Pie Chart
system is a method for controlling the timing of
the various components of lessons and different

charts were elucidated for various fluency levels
and types of students, ranging from pre-school
to adults. Ito also showed a simple method for
keeping a manageable record of what has been
taught throughout the year. Teachers who use the
Pie Chart system should be able to easily create
a curriculum that incorporates all four skills, and
school owners who employ teachers will be able
to maintain a higher quality and level of control
in all classes without interfering with teacher
independence.

Reported by Stephen Shucart

Fukuoka: May—Two Presentations: 1) Dealing
with student plagiarism by Terry Fellner. Fellner
offered a processed-based portfolio approach
to academic writing and challenged audience
views on what constitutes plagiarism in mod-
ern, Western academia, concluding that it was
the willful copying of another’s work without

resource discussed. Rebuk will suggest that the
corpus can not only help students (and teachers)
learn more about language, but may positively
alter how learners perceive their own errors. Sun
21 Sep 13:30-16:00; Aichi University, Bldg. 5, Room
543; one-day members ¥500.

Yamagata—Idaho and Washington: Culture,
education, and language by Braden Jenkins and
Christopher Chord. Two local teachers will share
their backgrounds with respect to their lives and
work in Yamagata. Sat 6 Sep 10:00-12:00; Yamagata
Kajo Kominkan Sogo Gakushu Center, Shironishi-
machi 2-chome, 2-15, t: 0236-45-6163; one-day
members ¥800.

Yokohama—YoJALT SIG Bash ‘08. The whole
purpose of this event is to generate greater com-
munication between JALT members and those
Special Interest Groups (SIGs) that have agreed to
present. YoJALT members will finally have an op-
portunity to ask simple, practical questions such
as What does a SIG do? How can SIG membership
benefit my teaching? and How can I join a SIG? For
SIGs, this is a wonderful opportunity to interact
with JALT members in a less formal setting than
at big conferences. For more information see our
website <www.yojalt.org>. Sun 28 Sep; time and
location TBA.

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • Chapter Reports 39

proper citation or recognition. Fellner illustrated
how prevalent plagiarism is in Japan and how
Japanese students feel about it. Fellner suggested
ways to prevent plagiarism through careful
syllabus and course design, teaching proper
citation and allowing students to directly take
a limited number of specific phrases from texts,
and following up plagiarism with appropriate
consequences. 2) Preparing students for the new
TOEIC speaking and writing test by Terry �����Fell-
ner. Fellner gave an overview of the new Speak-
ing and Writing version of the TOEIC, discussing
how it had recently been accepted as the standard
by several large Korean companies. He outlined
sample tasks and summarized the skills necessary
to achieve the highest scores. He demonstrated
several activities and the difficulties test takers
face. Finally, he speculated on ways in which the
test could change the focus of English study in
Japan should companies require it.

Reported by Quint Oga-Baldwin

Gunma: June—Critical approaches to teaching
writing: Mindfulness and the power of “no” by
Marlen Harrisson. Harrison used Thich Nhat
Han’s mindfulness training to challenge par-
ticipants to reconsider how they approached
instruction, assessment, error correction, and
their identities/roles as instructors. Harrison was
especially concerned with feedback and power
relations between the instructor and the student,
emphasizing how negative feedback can serious-
ly de-motivate students. He also emphasized the
necessity of allowing each student to find his or
her voice. Of particular concern was the issue of
students conforming to the expectations of com-
munities of practice vs. individual expression,
and what makes discourse within a given genre
legitimate. How permissive should the instruc-
tor be in allowing students to express themselves
when this expression violates the conventions of
a given genre or discourse community, and even
basic grammar? Is Ebonics acceptable for aca-
demic writing? If not, then why? These questions
sparked lively debate. Harrison finished his pres-
entation by having participants refocus on Han’s
teachings in group discussions.

Reported by Harry Meyer

Ibaraki: April—All-day mini-conference
at Christian University: 1) Doing culture
ethnographically/Study abroad programs by
Elaine Gilmour. Gilmour examined what an
ethnographic approach to teaching culture is and
suggested components for a community-based

ethnography course. She also examined the point
of such a course from the students’ perspective
by looking at questionnaire response data pro-
vided by students who have participated in study
a��broad programs during their university experi-
ence. 2) Teaching listening effectively by Alistair
Graham-Marr. Graham-Marr explored teacher
and student techniques for developing listening
skills. He exposed the “native speaker” myths
by presenting in a variety of English dialects and
tested participants’ listening skills.

The Ibaraki Chapter thanks Christian
University for their generous hospitality and
our North Ibaraki Liaison Officer, Jim Batten, for
making the arrangements.

Report by Dan Waldhoff

Kitakyushu: May—Gender equality: Teaching
beyond grammar by Stephanie Tacata. Tacata
began with the linguistic, sexist riddle about the
doctor who was a woman to illustrate how verbal
sexual differentiation, commonly employed by
conceptual language to help establish meaning,
tends to influence speakers’ world views, main-
taining and perpetuating sexual discrimination.
Tacata demonstrated������������������������ the plethora of morpho-
logical baggage attached to conceptions of the
English words husband and wife, observing that in
Japanese, the former translates as lord and master
while the latter means literally in house.

Tacata asked how teachers can provide English
as a communicative resource without perpetuating
gender-specific roles in the process and suggested
considering individual, differing perceptions
and assumptions about words such as waiter and
waitress, etc. Participant groups discussed ways
to include gender-inclusive dialogue in classes.
Handouts included research about identity via
language and a bibliography of Japan’s Woman’s
Movement publications. An important question
was whether the variable in such discussions was
the teacher or the students’ individual experience,
raising a valid point for cross-cultural classrooms.
It was suggested that the best Western “agenda-
loaded” teachers can do is provide students with
as many choices as possible in the language taught
and leave them to use it as they see fit.

Reported by Dave Pite

Nagasaki: May—Can we teach humour in EFL
classes? by Richard Hodson. Focusing on the
teaching of humourous language, as opposed to
teaching in a humourous manner (which he did,
quite naturally), Richard’s workshop focused on

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

40 Column • Chapter Reports

40 Column • Job Information Center

…with James McCrostie
<job-info@jalt-publications.org>

To list a position in The Language
Teacher, please submit online at
<jalt-publications.org/tlt/jobs/>
or email James McCrostie, Job
Information Center Editor, <job-
info@jalt-publications.org>.
Online submission is preferred.
Please place your ad in the body
of the email. The notice should
be received before the 15th of
the month, 2 months before
publication, and should contain the

following information: location, name of institution, title of
position, whether full- or part-time, qualifications, duties, sal-
ary and benefits, application materials, deadline, and contact
information. Be sure to refer to TLT’s policy on discrimina-
tion. Any job advertisement that discriminates on the basis of
gender, race, age, or nationality must be modified or will not
be included in the JIC column. All advertisements may be
edited for length or content.

Job Information Center Online

Recent job listings and links to other job-related websites can
be viewed at <jalt-publications.org/tlt/jobs/>

questions, challenges, defamiliarization, dif-
ficulties, pedagogical benefits, and theories of
humour. Participants considered each of these
things and analyzed jokes to see if they would be
teachable in their own classroom contexts. Partici-
pants left with ideas of what and how they could
use humour in their classes and a set of activities.

Reported by Melodie Cook

Nagoya: May—Twelve Steps to teaching verbs
and verb tenses by Peter Warner. Warner’s ideas
about lessons are to integrate the balance of the
four skills (listening, speaking, reading, and
writing) in active situations. Each skill should be
based on the spoken sound of the language. The
next lesson should include some review con-
nected to the previous foundation and expand
to the next stage. 90% understanding will enable

the students to figure out the remaining 10%. On
the contrary, 70% understanding won’t enable
students to figure out the rest. Warner doesn’t
give student drills, nor make them repeat after
him, but practices with games and activities, a lot
of talking, and then reading and writing, using
picture images to identify the target idea without
any text or explanation in Japanese, and arrang-
ing the activities to have students using the target
vocabulary in active spoken form. Picture cards
provide variety, humor������������������������,����������������������� and surprise. Describ-
ing unusual situations makes more memorable
impressions. Warner divided participants into
groups and showed how to teach verbs accord-
ing to the steps—from action verbs of the present
continuous form to simple present of the third
person, past, and future tenses.

Reported by Kayoko Kato

Call me: Telephone
interview hints
Few people would consider a job interview a
pleasant way to pass the time but phone inter-
views tend to be especially nerve-wracking.
When interviewing by phone, getting feedback
and selling yourself often prove more difficult
than in face-to-face interviews. Nevertheless,
schools, especially when hiring from overseas,
often use phone interviews to trim the list of
candidates to those good enough for face-to-face
interviews. Here are some tips to help you sur-
vive the cut.

Before the interview
Make an appointment for the call so you can 1.	
avoid the dreaded surprise interview situa-
tion. To avoid confusion with time zones
and daylight saving time always springing
forward and falling back refer to <www.time-
anddate.com/worldclock/>.
Read over your resume to refresh your mem-2.	
ory of the accomplishments and embellish-
ments that you listed.
Prepare notes on what you want to say and 3.	
prepare point form answers for questions you
know are likely to come up; for example: Why

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • Job Information CentEr 41

do you want to work at this school? When the
fluttering sounds made by the flock of butter-
flies in your stomach make it hard to hear the
interviewer on the other end of the line, these
notes will help you stay on track.
Treat the phone interview as seriously as a 4.	
face-to-face interview. Some teachers seem
to think phone interviews are a meaningless
hoop to jump through. They rarely land the
job. Practice by calling a friend and having
them ask you the standard interview ques-
tions.

During the interview
Be prepared; have the job ad, a copy of your 1.	
application materials, and a pen and paper to
take notes.
Dress for success. Some people find wear-2.	
ing their recruit suit helps them sound more
professional. Others want to relax and would
perform better in their casual Friday attire.
Decide what clothes will help you function
best.
If there’s more than one interviewer, the hir-3.	
ing committee will usually introduce them-
selves far too quickly and then start firing
questions at you. Don’t be afraid to confirm
people’s names and write them down before
beginning the interview in earnest.
One of the greatest challenges posed by 4.	
phone interviews is the lack of eye contact
and visual cues of support such as head nod-
ding. Without these signs, many people end
up nattering away and giving overly detailed
answers. Since you can’t see if the interview-
ers are rolling their eyes because you won’t
shut up, answer questions clearly but without
going into too much detail, and then offer to
develop the answer further.
When the interview comes to a close, thank 5.	
the interviewer for their time. If the inter-
viewer doesn’t tell you, make sure to ask
about the next stage in the hiring process.

Further reading
Second Language Teaching & Curriculum Center.

(2002). What about telephone interviews? Teacher
Portfolio and Preparation Series. [Online] Available:
<www.lll.hawaii.edu/sltcc/tipps/phonetipps.pdf>.

Dowdall, J. (2001). When you can’t be there in person.
The Chronicle of Higher Education. [Online] Available:
<chronicle.com/jobs/2001/02/2001020901c.htm>.

Job Openings
The Job Information Center lists only brief sum-
maries of open positions in TLT. Full details of
each position are available on the JALT website.
Please visit <www.jalt-publications.org/tlt/
jobs/> to view the full listings.

Location: Hyogo, Sanda
School: Kwansei Gakuin University, School of
Policy Studies
Position: Full-time contract lecturer
Start Date: 1 April 2009
Deadline: 7 September 2008

Location: 福岡県福岡市
School: 福岡女学院大学
Position: 講師または准教授1名
Start Date: 2009年4月1日
Deadline: 2008年9月16日

Location: Fukuoka, Kurume
School: Kurume University
Position: Part-time instructor
Start Date: 1 April 2009
Deadline: 26 September 2008

Location: Ehime, Matsuyama
School: Matsuyama University
Position: Full-time contract instructor
Start Date: 1 April 2009
Deadline: 30 September 2008

Location: Kanagawa, Sagamihara
School: Aoyama Gakuin University, School of
International Politics, Economics, and Communi-
cation
Position: Part-time instructors
Start Date: 1 April 2009
Deadline: 30 September 2008

Location: Kanagawa, Hiratsuka
School: Tokai University Shonan Campus
Position: Full-time contract instructors
Start Date: 1 April 2009
Deadline: 30 September 2008

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

42 Column • Job Information Center

42 Column • Conference Calendar

…with Alan Stoke
<conferences@jalt-publications.org>

New listings are welcome. Please
email information (including a
website address) to the column
editor as early as possible, prefer-
ably by the 15th of the month, at
least 3 months before a confer-
ence in Japan, or 4 months before
an overseas conference. Thus, 15
September is the deadline for a
December conference in Japan or

a January conference overseas. Feedback or suggestions
on the usefulness of this column are also most welcome.

Location: Kyoto, Kyotanabe
School: Doshisha Women’s College
Position: Full-time contract instructor
Start Date: 1 April 2009
Deadline: 1 October 2008

Location: Kanagawa, Sagamihara
School: Aoyama Gakuin University, English
Department
Position: Part-time instructors
Start Date: 1 April 2009
Deadline: ongoing

Upcoming Conferences
11-13 Sep 08—JACET 47th Annual Convention:
What is Global English Communicative Com-
petence�������������������������������������?������������������������������������ A Reconsideration of English Educa-
tion in Japan, at Waseda U. Contact: <jacet.
org/2008convention/index.html>
23 Sep 08—Annual Mini-Conference of the
Association of Canadian Teachers in Japan, at
the Canadian Embassy, Tokyo: 12 presentations
in four sessions, on various aspects of language
teaching and learning. The keynote speaker will
be Garold Murray. Contact: <actj.org/joomla/>
26-27 Sep 08—Technology for Second Language
Learning Sixth Annual Conference: Developing
and Evaluating Language Learning Materials,
at Iowa State U. Contact: <apling.public.iastate.
edu/TSLL/>
27-28 Sep 08—2008 Peace as a Global Language
Conference, at Seisen U., Tokyo. Contact: <www.
pgljapan.org>
5 Oct 08—JALT 3rd Annual Joint Tokyo Confer-
ence: Exploring and Evolving Classroom Envi-
ronments, at Toyo Gakuen U., Hongo. Presenters
include Rob Waring, Neil Cowie, Keiko Sakui,
Kevin Ryan, Alastair Graham-Marr, Tomio Uch-
ida, and Alan Bossaer.

Contact: <jwt.homestead.com/home.html>. Pre-
register by email to <andrew.boon@tyg.jp>.
17-19 Oct 08—31st Annual Second Language
Research Forum: Exploring SLA: Perspectives,
Positions, and Practices, at U. of Hawaii, Manoa.
Contact: <www.nflrc.hawaii.edu/slrf08/>
23-26 Oct 08—NCYU 2008 Second International
Conference on Applied Linguistics: Global and
Domestic Perspectives, at National Chiayi U.,
Taiwan. Contact: <web.ncyu.edu.tw/~chaochih/
ncyu2008ical.htm>
25-26 Oct 08—KOTESOL 2008 International
Conference: Responding to a Changing World, in
Seoul. Contact: <www.kotesol.org/>
26 Oct 08—Linguapax Asia 2008: Language and
Propaganda: The Uses of Linguistic Influence, at
U. of Tokyo, Komaba. Contact: <www.linguapax-
asia.org/>

31 Oct-3 Nov 08—PAC7 at JALT2008:
Seventh Conference of the Pan-Asian
Consortium of Language Teaching
Societies, held concurrently with the
34th JALT International Conference
on Language Teaching and Learning:
Shared Identities: Our Interweaving
Threads, and the Sixth Asian Youth
Forum, a�������������������������t National Olympics������ �����Memo-
rial Youth Center, Tokyo. Contact: <jalt.
org/conference/>. PAC is a series of
conferences, publications and research
networks, founded in 1994, and moti-
vated by a belief that teachers of English
around Asia have much to share and
learn from each other. Currently, seven
associations of EFL/ESL teachers are
members, representing Korea, the Philip-
pines, the Russian Far East, Singapore,
Taiwan, Thailand, �����������������and Japan��������. Previ-
ous PAC conferences have been held in

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Column • Conference Calendar 43

Bangkok (1997), Seoul (1999), Kitakyushu
(2001), Taipei (2002), Vladivostok (2004),
and Bangkok (2007). Contact: <www.
pac-teach.org/><www.asianyouthforum.
org/>

7-12 Nov 08—GLoCALL, in Jakarta and Yo-
gyakarta: To share knowledge, research, and
experience on how to use computer technology to
make language learning more effective and pleas-
ant. Contact: <glocall.org>
29-30 Nov 08—Second Annual Japan Writers
Conference, at Nanzan U., Nagoya. Contact:
<japanwritersconference.org/>
1-5 Dec 08—14th Conference of the Interna-
tional Association for World Englishes: World
Englishes and World Languages: Convergence,
Enrichment, or Death? at City U. of Hong Kong.
Contact: <worldenglishes08.ctl.cityu.edu.hk/>
4-6 Dec 08—13th International Conference
on English in Southeast Asia: Englishes and
Literatures-in-English in a Globalised World, at
National Institute of Education, Singapore. Con-
tact: <www.ell.nie.edu.sg/esea2008/ESEAhome.
html>
4-6 Dec 08—Anthropology, Interculturality and
Language Learning and Teaching, in Paris: To
examine the use of anthropology and its methods
in L2 learning and teaching. Contact: <users.utu.
fi/freder/anthropo/Englishs.htm>
4���-��7 Dec 08—CLaSIC 2008��������������������: ������������������Third CLS Interna-
tional Conference: Media in Foreign Language
Teaching and Learning, at National U. of Singa-
pore. Contact: <���������������������������www.fas.nus.edu.sg/cls/cla-
sic2008/>
8-10 Dec 08—Inaugural Conference of the
Asia-Pacific Rim LSP and Professional Com-
munication Association: Partnerships in Action:
Research, Practice and Training, at City U. of
Hong Kong and Hong Kong Polytechnic U. (LSP
means Languages for Specific Purposes.) Contact:
<www.engl.polyu.edu.hk/lsp/APacLSP08>
15-17 Dec 08—CALPIU Conference 2008, the
first open conference arranged by the CALPIU
network for the study of Cultural and Linguistic
Practices in International Universities, at Roskilde
U., Denmark. Contact: <imw.ruc.dk//calpiu/
calpiu/conference>
7-8 Feb 09—International Conference on
Language for Specific Purposes: Options and
Practices of LSP Practitioners, at U. of Crete.

Contact: <lspcrete.wordpress.com/>
21-24 Mar 09—AAAL 2009����������������:��������������� Annual Confer-
ence of the American Association for Applied
Linguistics, in Denver. Contact: <www.aaal.org/
conferences/aaalConferences.php>
25-28 Mar 09—TESOL 2009, in Denver. Contact:
<www.tesol.org/s_tesol/index.asp>
11-13 Jun 09—International Society for Lan-
guage Studies Conference: Critical Language
Studies: Focusing on Power, in Orlando. Contact:
<www.isls-inc.org/conference.htm>

Calls for Papers or Posters
Deadline: 22 Sep 08 (for 31 Mar-4 Apr 09)—43rd
Annual International IATEFL Conference and
Exhibition, in Cardiff. Contact: <www.iatefl.org/
content/conferences/index.php>
Deadline: 3 Oct 08 (for 21-22 Feb 09)—Fifth
CamTESOL Conference on English Language
Teaching: The Globalisation of ELT: Emerging
Directions, in Phnom Penh. Contact: <www.
camtesol.org/2009conference/Index.html>
Deadline: 31 Oct 08 (for 6-8 Apr 09)—Second
International Conference of English as a Lingua
Franca, at U. of Southampton. Plenary speak-
ers include Henry Widdowson. Contact: <www.
soton.ac.uk/ml/research/elf.html>
Deadline: 31 Oct 08 ����������������������������(���������������������������for 13-16 Sep 09�����������)����������—���������Thi������rd Bi-
ennial International Conference on Task-Based
Language Teaching: Tasks: Context, Purpose
and Use, in Lancaster, UK. Contact: <www.lancs.
ac.uk/fass/events/tblt2009/index.htm>
Deadline: ���������������������������������17 Nov 08 �����������������������(����������������������for 16����������������-���������������19 Apr 09������)�����—CAT-
ESOL 40th Annual State Conference: Whole
Learner, Whole Teacher, with H. Douglas Brown
as a featured speaker, in Pasadena. Contact:
<www.catesol2009.org/>
Deadline: 30 Nov 08 (for 27-28 May 09)—UPALS
ICL 2009: Rejuvenating the Passion for Teaching
and Learning of Languages, in Penang. Contact:
<www.icl-2009.com/index.htm>
Deadline: 8 Dec 08 (for 18-20 Jun 09)—LPLL
2009: Language Policy and Language Learn-
ing: New Paradigms and New Challenges,
hosted in Limerick by the Irish Association for
Applied Linguistics. Contact: <www.ul.ie/~lcs/
lpll2009/>
Deadline: ���������������������������������������31 Dec 08 �����������������������������(����������������������������for 20-23 Jul 09������������)�����������—Fifth Cor-
pus Linguistics Conference, at U. of Liverpool.
Contact: <www.liv.ac.uk/english/CL2009>

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

44 Column • Conference Calendar

Deadline: 15 Feb 09 (for 23-24 May 09)—Eighth
Annual JALT Pan-SIG Conference 2009: Infinite
Possibilities: Expanding Limited Opportuni-
ties in Language Education, at Toyo Gakuen U.,
Nagareyama, Chiba. Sponsors include the JALT
CALL, College and University Educators, Exten-
sive Reading, Gender Awareness in Language

Chapter Contacts
Akita—}} Takeshi Suzuki; t: 018-422-1562;
<takeshis@mail.edinet.ne.jp>;
<www.edinet.ne.jp/~takeshis/jalt.htm>
Chiba—}} Fiona MacGregor; t: 047-555-8827;
<fjmacgregor@yahoo.ca>;
<jalt.org/groups/Chiba>
East Shikoku—}} Lawrie Hunter;
<lawrie_hunter@kochi-tech.ac.jp>;
<jalt.org/groups/East_Shikoku>
Fukui—}} Takako Watanabe; t/f: 0776-34-8334;
<wtakako@vesta.ocn.ne.jp>;
<jalt.org/groups/Fukui>
Fukuoka—}} Jack Brajcich; <brajcich@fukujo.ac.jp>;
<jalt.org/groups/Fukuoka>
Gifu—}} John Gunning;
<kinkajapanmtb@yahoo.com>;
<jalt.org/groups/Gifu>
Gunma—}} Michele Steele; <psisnowar@ybb.
ne.jp>; <www.harahara.net/JALT/>
Hamamatsu—}} Greg O’Dowd; <gvg75@hotmail.
com>; Gregg McNabb; <mcnabb@ns.sist.ac.jp>;
<hamamatsujalt.org>
Himeji—}} <www.geocities.com/yamataro670/
Himeji-JALT.htm>
Hiroshima—}} Caroline Lloyd; t: 082-228-2269;
<cajan3@yahoo.co.uk>; <hiroshimajalt.org/>
Hokkaido—}} Ken Hartmann; t/f: 011-584-7588;
<office@jalthokkaido.net>;
<www.jalthokkaido.net>
Ibaraki—}} Dan Waldhoff;
<dwaldhoff@gmail.com>;
<www.kasei.ac.jp/JALT/>
Iwate—}} Mary Burkitt; t/f: 019-663-3132;
<iwatejalt@hotmail.com>;
<jalt.org/groups/Iwate>
Kagoshima—}} Takako Matoba; t: 099-216-8800;
f: 099-216-8801; <prez@jalt-kagoshima.org>;
<www.jalt-kagoshima.org>
Kitakyushu—}} Margaret Orleans;
<tommysibo@yahoo.com>;

Education, Lifelong Language Learning, Materi-
als Writers, Other Language Educators, Pragmat-
ics, Study Abroad, and Testing and Evaluation
SIGs, and West Tokyo and Yokohama Chapters.
Proposals are invited for papers (35 minutes plus
10 min. Q&A), workshops (120 min.), and poster
sessions (120 min.) Contact: <pansig.org/2009/>

National Officers
President—}} Steve Brown; <prez@jalt.org>
Vice President—}} Cynthia Keith; <vp@jalt.org>
Director of Treasury—}} Kevin Ryan;
<treasury@jalt.org>
Director of Membership—}} Ann Mayeda;
<membership@jalt.org>
Director of Programs—}} Philip McCasland;
<programs@jalt.org>
Director of Public Relations—}} Sayoko
Yamashita; <publicity@jalt.org>
Director of Records—}} Donna Tatsuki;
<records@jalt.org>
Auditor—}} Tadashi Ishida; <auditor@jalt.org>

Appointed Officers
Business Manager—}} Andrew Zitzmann;
<business@jalt.org>
Central Office Supervisor—}} Junko Fujio;
<jco@jalt.org>
Chapter Representative Liaison—}} Steve
Quasha; <chaprep@jalt.org>
SIG Representative Liaison—}} Megumi Kawate-
Mierzejewska; <sigrep@jalt.org>
JALT2008 Conference Chairs—}} Caroline Latham;
<kamadutoo@yahoo.com>; Alan Mackenzie
JALT2008 Programme Chair—}} Aleda Krause;
<conf-program@jalt.org>

Publications Officers
Publications Board Chair—}} Kim Bradford-
Watts; <pubchair@jalt.org>
JALT Journal}} Editor—Ian Isemonger;
<jj-editor@jalt-publications.org>
TLT}} Staff—See the back of this issue
Conference Proceedings Editor—}} Kim
Bradford-Watts;
<proc_editor@jalt-publications.org>

44 Column • JALT Contacts

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

<www.jalt.org/chapters/kq/>
Kobe—}} David Heywood;
heywood@smile.ocn.ne.jp;
kobejalt.bravehost.com/
Kyoto—}} Heidi Evans; <publicity@kyotojalt.
org>; <www.kyotojalt.org>
Matsuyama—}} Kiyoshi Shioiri;
<kshioiri@shinonome.ac.jp>;
 <MatsuyamaJALT.50megs.com/>
Miyazaki—}} Paul Hullah; 0985-58-7449 (w);
<hullah@cc.miyazaki-u.ac.jp>;
<allagash.miyazaki-mu.ac.jp/MiyaJALT/>
Nagasaki—}} Melodie Cook; <m.cook@sun.
ac.jp>; <jalt.org/groups/Nagasaki>
Nagoya—}} Katsumi Ito; t: 070-5642-3339;
f: 0569-34-2489; <itokatsumi@h5.dion.ne.jp>;
<jaltnagoya.homestead.com>
Nara—}} Steven Nishida;
<steven.nishida@gmail.com>; t/f 0742-51-1702;
<groups.yahoo.com/group/Nara_JALT/>
Okayama—}} Shirley Leane; <okayamashirley
@gmail.com>; <jalt.org/groups/Okayama>
Okinawa—}} Caroline Latham;
t: 090-1945-5224 <kamadutoo@yahoo.com>;
<www.okinawateacher.com>
Omiya—}} Ruth Kambartel;
<rkambart@mail.saitama-u.ac.jp>;
<jalt.org/chapters/omiya/>
Osaka—}} Robert Sanderson;
<osakajalt@yahoo.com>; <www.osakajalt.org>
Sendai—}} John Wiltshier; <johnw@myu.ac.jp>;
<jaltsendai.terapad.com>
Shinshu—}} Fred Carruth; t: 0263-36-3356;
<fredcarruth@hotmail.com>; Mary Aruga;
t: 0266-27-3894; <mmaruga@aol.com>;
<jalt.org/groups/Shinshu>
Shizuoka—}} Masahiko Goshi;
<goshimms@ybb.ne.jp>;
<jalt.org/groups/Shizuoka>
Tokyo—}} Stan Pederson; <spjalt@yahoo.com>;
<www.jalt.org/groups/tokyo>
Toyohashi—}} Simon Sanada; t: 0532-46-6299;
<sanada@vega.aichi-u.ac.jp>;
<www.kokusai.aichi-edu.ac.jp/jalttoyohashi/
entry.html>
West Tokyo—}} Alan Stoke; <ams-tut@gol.com>;
<www.geocities.com/jaltwesttokyo>
Yamagata—}} Fumio Sugawara; t/f: 0238-85-2468;
<chricofu@sgic.jp>;
<jalt.org/groups/Yamagata>
Yokohama—}} Dan Ferreira;
<yojaltpublicity@yojalt.org>; <yojalt.org/>

SIG Contacts
Bilingualism—}} Bernadette Luyckx;
t: 046-872-3416; <luyckx@cool.email.ne.jp>;
<www.bsig.org>
College and University Educators—}} Matthew
Apple; 0774-65-7070 (w);
<matthewtapple@mac.com>; <jaltcue-sig.org/>
Computer-Assisted Language Learning—}}
Paul Daniels (Coordinator); <sig-coordinator@
jaltcall.org>; Journal editorial team <sig-
newsletter@jaltcall.org>; <jaltcall.org>
Extensive Reading (forming)—}} Daniel Stewart;
<stewart_reading@mac.com>
Gender Awareness in Language Education—}}
Salem Hicks; <salemhicks2@yahoo.com>;
<www.tokyoprogressive.org.uk/gale/>
Global Issues in Language Education—}}
Kip Cates; t/f: 0857-31-5148 (w);
<kcates@rstu.jp>; <www.gilesig.org>
Japanese as a Second Language—}} Hiroko Sato;
t: 0475-23-8501; <hirokosato36@ybb.ne.jp>;
<jalt.org/groups/JSL>
Junior and Senior High School—}} William
Matheny; t: 052-624-3493; <willheny@nifty.
ne.jp>; <www.juniorseniorhighsig.org>
Learner Development—}} Hugh Nicoll;
<hnicoll@gmail.com>; <ld-sig.org/>
Lifelong Language Learning—}} Eric Skier;
<skier@ps.toyaku.ac.jp>;
<www.eigosenmon.com/lllsig/>
Materials Writers—}} Jim Smiley;
t. 022-233-3268; <mw@jalt.org>;
<uk.geocities.com/materialwritersig/>
Other Language Educators—}} Rudolf Reinelt;
t/f: 089-927-6293(h); t/f: 089-927-9359(w);
<reinelt@iec.ehime-u.ac.jp>
PALE—}} Robert Aspinall;
<aspinall@biwako.shiga-u.ac.jp>;
<www.debito.org/PALE/>
Pragmatics—}} Megumi Kawate-Mierzejewska;
<mierze@tuj.ac.jp>;
<groups.yahoo.com/group/jaltpragsig>
Study Abroad (forming)—}} Todd Thorpe;
<toddthorpe@hotmail.com>
Teacher Education—}} Paul Beaufait;
<pab@pu-kumamoto.ac.jp>
Teaching Children—}} Naoko McLellan;
<nk.mclellan@gmail.com>;
<tcsig.jalt.org>
Testing and Evaluation—}} Jeff Hubbell;
<01jhubbell@jcom.home.ne.jp>;
<www.jalt.org/test>

Column • JALT Contacts 45

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

The editors welcome submissions of materials concerned with all aspects of language education, particularly with
relevance to Japan. If accepted, the editors reserve the right to edit all copy for length, style, and clarity, without
prior notification to authors. Materials in English should be sent in Rich Text Format by either email (preferred) or
post. Postal submissions must include a clearly labeled floppy disk or CD-ROM and one printed copy. Manuscripts
should follow the American Psychological Association (APA) style as it appears in The Language Teacher. Please
submit materials to the contact editor indicated for each column. Deadlines are indicated below.

日本国内での語学教育に関わる投稿をお待ちしています。できるだけ電子メールにリッチ・テキスト・フォーマットの添付ファイルでお送
り下さい。郵送の場合には、フロッピーディスクかCD-ROMにラベルを張り、プリントアウトしたものと一緒にお送り下さい。書式はアメリカ
心理学協会(APA)スタイルに基づき、スタッフリストページにある各コラムの編集者まで締め切りに留意して、提出してください。提出され
たものにつきましては編集者に一任していただくことになります。

Departments
My Share. Submissions should be original teaching
techniques or a lesson plan you have used. Readers
should be able to replicate your technique or lesson
plan. Submissions should:

•	 be up to 700 words
•	 have the article title, the author name, affiliation,

email address, and word count at the top of the
first page

•	 include a Quick Guide to the lesson plan or
teaching technique

•	 follow My Share formatting
•	 have tables, figures, appendices, etc. attached as

separate files
•	 include copyright warnings, if appropriate.

 Send as an email attachment to the My Share editor.
マイシェア：学習活動に関する実践的なアイデアについて、テクニ
ックや教案を読者が再利用できるように紹介するものです。1,000
字以内で最初のページにタイトル、著者名、所属、電子メールアド
レスと文字数をお書き下さい。表、図、付録なども含めることがで
きますが、著作権にはお気をつけ下さい。My Share 担当編集者に
電子メールの添付ファイルでお送り下さい。

Book Reviews. We invite reviews of books and other
educational materials. Contact the Publishers’ Review
Copies Liaison <pub-review@jalt-publications.org> for
material listed in the Recently Received column, and
the Book Reviews editor if you wish to review unlisted
material, including websites or other online resources.
Review articles treating several related titles are particu-
larly welcome. Submissions should:

•	 show a thorough understanding of the material
reviewed in under 750 words

•	 reflect actual classroom usage in the case of
classroom materials

•	 be thoroughly checked and proofread before
submission.

Send as an email attachment to the Book Reviews editor.
書評：本や教材の書評です。書評編集者<pub-rev iew@ja lt-
publications.org>に問い合わせ、最近出版されたリストからお選びい
ただくか、もしwebサイトなどのリストにない場合には書評編集者と
連絡をとってください。複数の関連するタイトルを扱うものを特に歓
迎します。書評は、本の内容紹介、教室活動や教材としての使用法に
触れ、書評編集者まで電子メールの添付ファイルでお送り下さい。

JALT Focus. Submissions should be directly related to re-
cent or upcoming developments within JALT, preferably
on an organization-wide scale. Submissions should:

•	 be no more than 750 words
•	 be relevant to the JALT membership as whole
•	 encourage readers to participate more actively

in JALT on both a micro and macro level.
 Deadline: 15th of the month, 11/2 months prior to pub-
lication. Send as an email attachment to the JALT Focus
editor.
JALTフォーカス：JALT内の進展を会員の皆様にお伝えするもの
です。どのJALT会員にもふさわしい内容で、JALTに、より活動的
に参加するように働きかけるものです。1,600字程度で、毎月15日
までにお送り下さい。掲載は１月半後になります。JALTフォーカス
編集者まで電子メールの添付ファイルでお送り下さい。

JALT Notices. Submissions should be of general rele-
vance to language learners and teachers in Japan. JALT
Notices can be accessed at <www.jalt-publications.
org/tlt/focus/>. Calls for papers or research projects
will be accepted; however, announcements of confer-
ences, colloquia, or seminars should be submitted to
the Conference Calendar. Submissions:

•	 should be no more than 150 words
•	 should be submitted as far in advance as is pos-

sible
•	 will be removed from the website when the an-

nouncement becomes outdated.

Submissions can be sent through the JALT Notices on-
line submissions form.
掲示板：日本での論文募集や研究計画は、オンライン<www.jalt-
publications.org/tlt/focus/>で見ることができます。できるだけ前もっ
て掲載いたしますが、終了次第、消去いたします。掲示板オンライン
・サブミッション形式に従い、400字以内で投稿して下さい。なお、
会議、セミナーは Conference Calendar で扱います。

SIG News. JALT’s Special Interest Groups may use this
column to report on news or events happening within
their group. This might include mini-conferences, pre-
sentations, publications, calls for papers or presenters,
or general SIG information. Deadline: 15th of month, 6
weeks prior to publication. Send as an email attach-
ment to the SIG News editor.
SIGニュース：SIGはニュースやイベントの報告にこのカラムを使用
できます。会議、プレゼンテーション、出版物、論文募集、連絡代
表者などの情報を記入下さい。締め切りは出版の2か月前の15日ま
でに、SIG委員長に電子メールの添付ファイルで送ってください。

Chapter Events. Chapters are invited to submit up-
coming events. Submissions should follow the precise
format used in every issue of TLT (topic, speaker, date,
time, place, fee, and other information in order, fol-
lowed by a 60-word description of the event).
Meetings scheduled for early in the month should be
published in the previous month’s issue. Maps of new
locations can be printed upon consultation with the
column editor. Deadline: 15th of the month, 2 months
prior to publication. Send as an email attachment to the
Chapter Events editor.
支部イベント：近づいている支部のイベントの案内情報です。トピ
ック、発表者、日時、時間、場所、料金をこの順序で掲載いたしま
す。締め切りは、毎月15日で、2ヵ月前までに、支部イベント編集者
に電子メールの添付ファイルでお送り下さい。

Chapter Reports. This column is a forum for sharing syn-
opses of presentations given at JALT chapters around Ja-
pan. Submissions must therefore reflect the nature of the
column and be written clearly and concisely. Chapters are
limited to one report per month. Submissions should:

•	 be interesting and not contain extraneous infor-
mation

•	 be in well-written, concise, informative prose
•	 be made by email only – faxed and/or postal

submissions are not acceptable
•	 be approximately 200 words in order to explore

the content in sufficient detail
•	 be structured as follows: Chapter name; Event

date; Event title; Name of presenter(s); Synopsis;
Reporter’s name.

Send as an email attachment to the Chapter Reports editor.
支部会報告：JALT地域支部会の研究会報告です。有益な情報をご
提供下さい。600文字程度で簡潔にお書き下さい。支部名、日時、イ
ベント名、発表者名、要旨、報告者名を、この順序でお書き下さい。
支部会報告編集者まで電子メールの添付ファイルでお送り下さい。
ファックスや郵便は受理いたしませんので、ご注意下さい。

Job Information Center. TLT encourages all prospective
employers to use this free service to locate the most quali-
fied language teachers in Japan. The notice should:

•	 contain the following information:
City and prefecture, Name of institution, Title of
position, Whether full- or part-time, Qualifica-
tions, Duties, Salary & benefits, Application
materials, Deadline, Contact information

•	 not be positions wanted. (It is JALT policy that
they will not be printed.)

Deadline: 15th of month, 2 months prior to publication.
Send as an email attachment to the JIC editor.
求人欄：語学教育の求人募集を無料でサービス提供します。県と
都市名、機関名、職名、専任か非常勤かの区別、資格、仕事内容、
給料、締め切りや連絡先を発行２ヶ月前の15日までにお知らせ下
さい。特別の書式はありません。JIC担当編集者に電子メールの添
付ファイルでお送り下さい。
Conference Calendar. Announcements of conferences
and their calls for papers as well as for colloquia,
symposiums, and seminars may be posted in this col-
umn. The announcement should be up to 150 words.
Deadline: 15th of month, at least 3 months prior to the
conference date for conferences in Japan and 4 months
prior for overseas conferences. Send within an email
message to the Conference Calendar editor.
催し：コロキウム、シンポジウム、セミナー、会議のお知らせと、論
文募集の案内です。Conference Calendar編集者に400語程度で電
子メールの添付ファイルでお送り下さい。締め切りは毎月15日で、
日本、および海外の会議で３ヶ月前までの情報を掲載します。

Feature Articles
English Features. Submissions should be well-written,
well-documented, and researched articles. Analysis
and data can be quantitative or qualitative (or both).
Manuscripts are typically screened and evaluated
anonymously by members of The Language Teacher Edi-
torial Advisory Board. They are evaluated for degree
of scholarly research, relevance, originality of conclu-
sions, etc. Submissions should:

•	 be up to 3,000 words (not including appendices)
•	 have pages numbered, paragraphs separated by

double carriage returns (not tabbed), and sub-
headings (boldfaced or italic) used throughout
for the convenience of readers

•	 have the article’s title, the author’s name, affili-
ation, contact details, and word count at the top
of the first page

•	 be accompanied by an English abstract of up to
150 words (translated into Japanese, if possible,
and submitted as a separate file)

•	 be accompanied by a 100-word biographical
background

•	 include a list of up to 8 keywords for indexing
•	 have tables, figures, appendices, etc. attached as

separate files.
 Send as an email attachment to the co-editors.
日本語論文：実証性のある研究論文を求めます。質的か、計量的か
（あるいは両方)で追究された分析やデータを求めます。原稿は、匿
名のTLTの査読委員により、研究水準、関連性、結論などの独創性
で評価されます。8,000語(資料は除く）以内で、ページ番号を入れ、
段落ごとに２行あけ、副見出し(太文字かイタリック体)を付けて下さ
い。最初のページの一番上に題名、著者名、所属、連絡先および語
彙数をお書き下さい。英文、和文で400語の要旨、300語の著者略歴
もご提出下さい。表、図、付録も可能です。共同編集者まで電子メー
ルの添付ファイルでお送り下さい。

Readers’ Forum articles are thoughtful essays on top-
ics related to language teaching and learning in Japan.
Submissions should:

•	 be of relevance to language teachers in Japan
•	 contain up to 2,500 words
•	 include English and Japanese abstracts, as per

Features above
•	 include a list of up to 8 keywords for indexing
•	 include a short bio and a Japanese title.

 Send as an email attachment to the co-editors.
読者フォーラム：日本での言語教育、及び言語学習に関する思慮
的なエッセイを募集しています。日本での語学教師に関連してい
て、6,000字以内で、英文・和文の要旨、短い略歴および日本語のタ
イトルを添えて下さい。共同編集者まで電子メールの添付ファイル
でお送り下さい。

Interviews. If you are interested in interviewing a well-
known professional in the field of language teaching
in and around Japan, please consult the editors first.
Lengths range from 1,500-2,500 words. Send as an
email attachment to the co-editors.
インタビュー：日本国内外で言語教育の分野での「有名な」専門家
にインタビューしたい場合は、編集者に最初に意見をお尋ね下さ
い。3,600語から6,000語の長さです。共同編集者まで電子メールの
添付ファイルでお送り下さい。

Conference Reports. If you have attended a conference
on a topic of interest to language teachers in Asia, write
a 1,500-word report summarizing the main events.
Send as an email attachment to the co-editors.
学会報告：語学教師に関心のあるトピックの大会に出席された場
合は、4000語程度に要約して、報告書を書いてください。共同編集
者まで電子メールの添付ファイルでお送り下さい。

46 The Language Teacher • Submissions

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

The Language Teacher • Staff 47
Editorial Staff

JALT Publications Board Chair}}
Kim Bradford-Watts
pubchair@jalt-publications.org

Editors}}
Ted O’Neill
tlt-editor@jalt-publications.org
Theron Muller
tlt-editor@jalt-publications.org

Associate Editor}}
Jerry Talandis Jr.
tlt-editor2@jalt-publications.org

Japanese-Language Editor}}
高橋幸子 (Sachiko Takahashi)
tlt-editorj@jalt-publications.org

Japanese-Language Assoc. Editor}}
稲森美穂子 (Mihoko Inamori)
tlt-editorj2@jalt-publications.org

TLT Online Editor}}
Salem Hicks
webadmin@jalt-publications.org

Resources Editors
My Share}}
Myles Grogan
Mark De Boer
my-share@jalt-publications.org

Book Reviews}}
Robert Taferner
reviews@jalt-publications.org

Publishers’ Review Copies Liaison}}
Greg Rouault
pub-review@jalt-publications.org
Kwansei Gakuin University, Language Center,
Uegahara 1-1-155, Nishinomiya,
Hyogo 662-8501

TLT Wired}}
Paul Daniels & Malcolm Swanson
tlt-wired@jalt-publications.org

JALT Focus Editors
JALT Focus Editor}}
Marcos Benevides
jalt-focus@jalt-publications.org

JALT News Liaison}}
Donna Tatsuki
jalt-news@jalt-publications.org

Member's Profile & Showcase}}
Damian Rivers
memprofile@jalt-publications.org

Grassroots}}
Joyce Cunningham
Mariko Miyao
grassroots@jalt-publications.org
t: 029-228-8455; f: 029-228-8199

Outreach}}
David McMurray
outreach@jalt-publications.org

Regular Column
Editors

SIG News}}
James Hobbs
sig-news@jalt-publications.org

Chapter Events}}
Ben Lehtinen
chap-events@jalt-publications.org

Chapter Reports}}
Heather Sparrow
chap-reports@jalt-publications.org

Job Information Center}}
James McCrostie
job-info@jalt-publications.org

Conference Calendar}}
Alan Stoke
conferences@jalt-publications.org

Old Grammarians}}
Scott Gardner
old-grammarians@jalt-publications.org

Production
Proofreading Team Leader}}
RJ Frampton
Proofreaders}}
Torkil Christensen
Mark De Boer
RJ Frampton
Aleda Krause
Ben Lehtinen
Troy Miller
John Nevara
Greg Rouault
Ben Shearon
Joseph Sheehan
David Stephan
Shari Young
和文要旨作成協力者}}
(Japanese abstracts)
阿部恵美佳 (Emika Abe)
伊藤勝己 (Katsumi Ito)
迫和子 (Kazuko Sako)
宮尾真理子 (Mariko Miyao)
井田英子 (Eiko Ida)

Design & Layout}}
Pukeko Graphics
graphics@pukeko.ws; www.pukeko.ws
t/f: 093-962-8430

Printing}}
Koshinsha Co., Ltd., Osaka

Editorial Advisory Board}}
Michael Carroll – Momoyama Gakuin

University
Torkil Christensen – Hokusei

University Junior College
Steve Cornwell – Osaka Jogakuin

College
Frank Daulton – Ryukoku University
Michael Furmanovsky – Ryukoku

University
Scott Gardner – Okayama University
Chiaki Iwai – Hiroshima City

University
Masaki Kobayashi – Kanda University

of International Studies
Robert Long – Kyushu Institute of

Technology
Laura MacGregor – Gakushuin

University
Bern Mulvey – Fukui National

University
Tim Murphey – Kanda University of

International Studies
Yoko Nakano – Kwansei Gakuin

University
Jonathan Picken – Tsuda College
Stephen Ryan – Eichi – Sapientia

University
Lorraine Sorrell – Macquarie

University
Toshiyuki Takagaki – Onomichi

University
Deryn Verity – Osaka Jogakuin College
Christopher Weaver – Toyo University
Fukiko Yoshida – Rikkyo University
Asako Yoshitomi – Tokyo University of

Foreign Studies
Additional Readers}}
Lyle Allison, Dale Brown, Wade Carlton,
David Dycus, Heidi Evans Nachi, Naomi
Fujishima, Fujirou Fukushima, Timothy
Gutierrez, Kent Hill, James Hobbs,
David Hufford, Yoko Ichiyama, Paul
Joyce, Masataka Kizuka, Aleda Krause,
Caroline Latham, Shirley Leane, Wilma
Luth, Steve McGuire, Chieko Miyanaga,
Tony Mullen, Theron Muller, Andrew
Obermeier, Martha Robertson, Andrea
Simon-Maeda, Eric Skier, Bernie Susser,
Dax Thomas, York Weatherford

Peer Support Group
Coordinator }}
Torkil Christensen
peergroup@jalt-publications.org

Members}}
Paul Beaufait, Torkil Christensen, Loran
Edwards, Mark Hamilton, Katsumi Ito,
Wilma Luth, Steve McGuire, Theron Muller

JALT Central Office
Urban Edge Bldg. 5F, 1-37-9 Taito,
Taito-ku, Tokyo 110-0016
t: 03-3837-1630; f: 03-3837-1631
jco@jalt.org

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

48 JALT • Membership Information
The Japan Association for Language
Teaching (JALT)

a professional organization formed in 1976 •	
-1976年に設立された学術学会
working to improve language learning and •	
teaching, particularly in a Japanese context
-語学の学習と教育の向上を図ることを目的とし
ています
over 3,000 members in Japan and overseas •	
-国内外で約 3,000名の会員がいます

Annual international conference 年次国際大会
1,500 to 2,000 participants •	
-毎年1,500名から2,000名が参加します
hundreds of workshops and presentations •	
-多数のワークショップや発表があります
publishers’ exhibition •	
-出版社による教材展があります
Job Information Centre •	
-就職情報センターが設けられます

JALT publications include:
The Language Teacher•	 —our monthly publica-
tion - を毎月発行します
JALT Journal•	 —biannual research journal
 - を年2回発行します
Annual Conference Proceedings •	
 - 年次国際大会の研究発表記録集を発行します
 SIG and chapter newsletters, anthologies, •	
and conference proceedings
- 分野別研究部会や支部も会報、アンソロジー、
研究会発表記録集を発行します

Meetings and conferences sponsored by lo-
cal chapters and special interest groups (SIGs)
are held throughout Japan. Presentation and
research areas include:

Bi•	 lingualism
CALL•	
College and university education•	
Cooperative learning•	
Gender awareness in language education•	
Global issues in language education•	
Japanese as a second language•	
Learner autonomy•	
Pragmatics, pronunciation, second language •	
acquisition
Teaching children•	
Lifelong language learning•	
Testing and evaluation•	
Materials develop•	 ment

支部及び分野別研究部会による例会や研究会は日本
各地で開催され、以下の分野での発表や研究報告が
行われます。バイリンガリズム、CALL、大学外国語
教育、共同学習、ジェンダーと語学学習、グローバ
ル問題、日本語教育、自主的学習、語用論・発音・
第二言語習得、児童語学教育、生涯語学教育研究部
会、試験と評価、教材開発。

JALT cooperates with domestic and interna-
tional partners, including [JALTは以下の国内外の
学会と提携しています]:

IATEFL—International Association of Teach-•	
ers of English as a Foreign Language
JACET—the Japan Association of College •	
English Teachers
PAC—the Pan Asian Conference consortium•	
TESOL—Teachers of English to Speakers of •	
Other Languages

Membership Categories 会員と会費
All members receive annual subscriptions to
The Language Teacher and JALT Journal, and
member discounts for meetings and confer-
ences. 会員はThe Language TeacherやJALT Journal等
の出版物を購読出来、又例会や大会にも割引価格で
参加出来ます。

Regular •	 一般会員: ¥10,000
Student rate (undergraduate/graduate in •	
Japan) 学生会員（日本にある大学、大学院の学
生）: ¥6,000
Joint—for two persons sharing a mailing •	
address, one set of publications ジョイント
会員（同じ住所で登録する個人2名を対象とし、
JALT出版物は2名に１部）: ¥17,000
Group (5 or more) ¥6,500/person—one set of •	
publications for each five members 団体会員

（５名以上を対象とし、JALT出版物は5名につき
１部）：1名6,500円

For more information please consult our web-
site <jalt.org>, ask an officer at any JALT event,
or contact JALT Central Office.

JALT Central Office
Urban Edge Building, 5th Floor, 1-37-9 Taito,
Taito- ku, Tokyo 110-0016 JAPAN
JALT事務局：〒110-0016東京都台東区台東1-37-9
アーバンエッジビル５F
t: 03-3837-1630; f: 03-3837-1631; <jco@jalt.org>

THE LANGUAGE TEACHER 32.09 • SEPTEMBER 2008

Humor • Old Grammarians 49

...by Scott Gardner <old-grammarians@jalt-publications.org>

Old Grammarians�...

The epic cycle

I ride a mountain bike to school. I do it to
impress students. One morning I pulled up
at my building just as a student was walk-

ing by. “Wow!” she said. “Look at that bicycle!”
I pointed out to her the high, cushioned saddle
optimally positioned for high speeds as well as
bumpy roads. I showed her the fat, knobby tires
that can navigate through brush and gravel as
well as over storm drains in town. I counted out
for her the 21 gears that get me up any steep
mountainside as well as woosh me through city
streets at rush hour faster than most cars. “What
do you think?” I asked. “It’s very dirty,” she
answered. “You should clean it.”

The truth is, though, that my mountain bike’s
lightweight aluminum is no match for the
ponderous steel of a chari. Some chari are even
beefed up with body armor in the form of over-
sized baskets, steel-mesh canvas hand warm-
ers, and child seats with reinforced plating to
protect against improvised explosive devices
(IEDs). I’ve begun to notice chari with vertical
brackets attached to the handlebars, on which
it seems riders can mount either an umbrella or
an automatic rifle.

The placement of child seats confuses me. I’ve
often seen smiling, distracted people riding to-
ward me, talking or even singing to themselves.
As they approach I begin to worry that they’re
about to pronounce a blessing on me or ask for
directions to Venus, until I discover they’re actu-
ally singing to a child strapped in behind them
over the back tire. Other child seats are easier
to spot because they’re protruding tumorously
out from between the handlebars, almost like
the figurehead of an 18th century man-o’-war.
Some of the more self-contained ones have little
labels on them indicating they’ve been cleared by
NASA to withstand atmospheric reentry, should
the need arise. ET never had it so good.

Brakes on most Japanese bicycles serve two
purposes. One is to slow the rider down. The
other is to cause everyone within a 3km radius to
clap their hands to their ears in pain. The piercing,

grainy, 150-decibel squeal of a braking Japanese
chari is unique in that it is capable of both killing
off the living and calling up spirits of the dead. I’ve
heard of an obscure village in the Hokuriku region
that employs chari-braking as part of its yearly
summer festival. The locals practice on the hillside
for months on end. This village is also noted for its
complete absence of dogs.

As a bicycle rider from the USA, I face a cer-
tain problem here that as far as I know doesn’t
exist in my own country. When it comes to
parking a bicycle there always seems to be clear
evidence of class division that, despite soci-
ety’s best efforts, has yet to be surmounted. I’m
speaking of bicycles that park vertically versus
those that lean. Parking a leaner among a group
of verticles is about as awkward as trying to
wear a glockenspiel on a crowded train. It’s like
mixing up standard Roman letters and italics.

There’s another phenomenon that occurs in
my city that I call glaciation, wherein a mass of
parked bicycles becomes so compact and con-
densed that kickstands are redundant: the pres-
sure of bike against bike is enough to hold them
all up. These bicycle glaciers inch unnoticeably
up and down the streets near the station, con-
verging with or breaking off from others, in a
rhythm that is indiscernible to humans and can
only be measured in geologic time (except when
global warming occurs around 5 o’clock every
day). If your own bicycle becomes trapped in
one of these, it may be centuries before you see
it processed out the other side. And the years of
pressure often take their toll, leaving you with
less of a bike than what you lost.
I’ve seen many a victim riding
around on a bicycle that has
been severely shrunken to a
size more suitable for circus
clowns. Their only consola-
tion seems to be that their
brakes still work, and
now at a higher, even
more deadly pitch.

The only course that combines reading
and vocabulary skills with Extensive
Reading and fluency has arrived…

Reading passages explore engaging topics and
are supported by strategies and activities that
help develop vocabulary and reading skills.
Timed reading activities and reading rate charts
motivate students to read faster and build
fluency.

●

●

For more information or to order sample copies,
contact us at elt.japan@oup.com or 03-5444-5454

The three levels of Cover to Cover include extracts
from Oxford Bookworms Library Stages 1-3.

www.oupjapan.co.jp

Three Levels

Oxford Bookworms Library New Edition!
Stunning new covers, to get
students interested from the start

World Stories - collections of short stories written in
English from around the world

Updated Factfiles, with NEW text
and colour photos, and a new look

Word count on each cover

Grading information、genre
and audio component icon
on each cover

Spines with more colour to
show the stage

✔ Teacher’s Handbook for each stage, with answers
to the activities in all books✔

✔ Updated Playscripts, with
activities included in every book✔

World Stories

www.oup-readers.co.jp
to learn more about the wonderful
world of Oxford Readers

Judge’s
comment

It creates a reason to
communicate, which is
what many teachers are
looking for.

Oxford Bookworms Club :
Stories for Reading Circles

Visit

Ad TLT Sep-2.ai 08.7.24 10:12:16 AM

THE LANGUAGE TEACHER 32.09 • September 2008 THE LANGUAGE TEACHER 32.09 • September 2008

Courtroom drama and jury discussion
in the classroom
Yoko Munezane; University of Electro-Communications

1 Feature Article • Resources

Appendix 1.
Synopsis of the fictional courtroom drama

In 2022, the planet was getting extremely hot. In
the beautiful mountains, there was a beautiful
mushroom village, covered with shiny yellow
mushrooms. Everything was fine except that the
heat wave was making the yellow mushrooms
smaller and smaller. One day, a transnational
company called Reddy Bloody Mushy (RBM)
came and began planting genetically-modified,
heat-resistant, bloody red, mushrooms. Local
farmers started growing RBM’s new red mush-
rooms and everyone was happy except Mr. Pit,
who has been sleep-deprived because of his
wife’s incessant fits of laughter. Mr. Pit sued RBM
for having caused Mrs. Pit’s illness. Plaintiff’s
lawyer Goodwill is depicted as a warmhearted
novice, whereas defendant’s lawyer Briby is de-
picted as a skilled lawyer of the world.

Appendix 2.
Jury discussion: Mushroom Village

Discussion Leader: 	()
Members: 		 ()
				 ()
				 ()
				 ()
				 ()

Jury Discussion Rules & Procedure
1. 	 Charge: RBM destroyed the environment,

which caused Mrs. Pit’s disease
2. 	 Verdict:

Guilty: If you find no reasonable doubt•	
Not Guilty: If you find any reasonable doubt •	
	 c.f. in real civil court cases:
	 Liable or not liable

Based on common sense and your con-•	
science

Not on sympathy or plausibility•	
3. Rules:

All the jurors freely and fully express their •	
opinions

It’s OK to change your mind in the middle•	
Don’t change your opinion because you are •	
in a minority

Useful Phrases
I suspect•	
I suppose what Mr./Ms. ______________ said •	
could be wrong.
Maybe Ms./ Mr. ___________________.•	
What do you think?•	
What do you think of the data Dr. •	
______________ presented?
Do you think the data presented by •	
_____________ is reliable?
Do you think what Mr./Ms. testified could be •	
wrong?
Do you think we can believe in what •	
____________ said?

Suppose _____________, it would •	
____________.

Could we prove beyond reasonable doubt •	
that _____________?

Is it possible ___________________?•	

Appendix 3.
Critical thinking method to examine the
evidence: Five thinking caps

The critical thinking method of five thinking caps
is based principally on Browne and Keely’s (2003)
Asking the Right Questions and Fisher’s (2001)
Critical Thinking and the thinking techniques
are embedded into the framework of DeBono’s

THE LANGUAGE TEACHER 32.09 • September 2008

Feature Article: Resources Munezane 53

(1985) idea of using “hats” as the symbols of
the thinking process. I used real colored caps to
introduce the method of five thinking caps to fa-
miliarize students with the new terminology and
concept that each cap represents. First, the Red
Cap examines intuition/emotion as evidence.
Hunches and emotion are not always blind but
as critical thinkers, we should ask: Is there any
evidential support? Second, the White Cap asks
us to critically examine eyewitness testimony as
evidence. Eyewitness testimony is vivid, de-
tailed and convincing and is highly valued in the
courtroom. However, it is true that our expecta-
tions can greatly influence how we experience
events. Therefore, as jurors, we should ask: Is the
person providing selective testimony? Third, the
blue cap examines the legitimacy of an appeal to
authority. We should keep it in mind that authori-
ties are sometimes wrong and they often disagree.
As critical-thinking jurors we should ask: Is there
good reason to believe that the authority is free
of bias? Green, the fourth cap, requires jurors to
examine research and statistical evidence. Re-
search findings support conclusions but do not
prove conclusions, therefore, they should not be
regarded as truths. The green cap tells us to ask
the question: Could there be any biases or distor-
tions in the research? Finally, the Black Cap asks
jurors to examine deductively valid statements.
If an argument is deductively valid, the truth of
its conclusion is guaranteed by the truth of its
reasons. As the standard for judging inferences,
deductive validity is the fiercest of all. In the
drama, the defendant’s lawyer argues:

	 Reddy Bloody Mushy (A) brings economic 1.	
prosperity to the village (B). (A=B)

	 A company that brings economic prosperity 2.	
(B) is a good company (C). (B=C)

	 Therefore, RBM (A) is a good company(C). 3.	
(A=C)

This is a perfectly deductively valid statement.
However, the black cap asks us to examine even
the deductively valid statements. As critical
thinkers, jurors should ask, for example: What as-
sumption is made? What is the definition of good
in the context?

THE LANGUAGE TEACHER 32.09 • September 2008 THE LANGUAGE TEACHER 32.09 • September 2008

Pushing the student-centered envelope:
A corporate meeting-style approach
Dale Ward, Kansai University; Liz Wade, Corporate trainer; Andrew
Dowling, Ritsumeikan University

1 Readers’ Focus • Resources

Appendix A
Appropriate chairperson language

Meeting skills
Try to use these phrases and strategies each week
we meet. Bring them with you to every session
or memorize them. Keep them where you can see
them at all times.

Before the meeting
Most meetings (unless they are both spontaneous
and urgent) start with 1-3 minutes of small talk to
make everyone feel comfortable. Try to start small
talk naturally by asking a question or making a
statement e.g.

“How are you today?”•	
“Did you have a nice weekend?”•	
“Lovely / terrible weather today, isn’t it?”•	

(Note: Don’t start by saying, “let’s have some
small talk.”)

Opening the meeting	
 “All right, well if everyone’s here, let’s start.”•	
“Ok, well shall we start?”•	

Moving between topics
“•	 Right, let’s move on to the next item”

Asking someone to lead a particular topic
“Carol, would you lead this topic?”•	

Ending the meeting
“•	 This is a good point to end the meeting. The next
meeting will be on 29th July in this room at 10
o’clock. The chairperson will be Karen.”
“Right, well I think we’ve covered everything so •	
let’s finish here. The next meeting will be on 29th
July in this room at 10 o’clock. The chairperson will
be Karen.”

Asking for contributions
Always make sure everyone contributes.

“•	 Ken, would you like to comment?”
“•	 What do you think, Yuko?”

Appendix B
Introduction of meeting-style class
(Handout to students)

The Student-centered classroom: What? Why?
How?
What is a student-centered class?
A class in which students take over responsibil-
ity for class activities, and do not depend on the
teacher. This method is receiving a lot of attention
among teachers and linguists.

Why have student-centered classes?
Motivation and participation are key factors in
language learning. This method ensures that stu-
dents participate more, cooperate more and take
responsibility for their own learning.

How does a student centered-class work?
Students act as group “leaders”. The leader is
given instructions by the teacher, which he/she
uses in class.

Is the method successful?
Yes. Students enjoy having more independence
and control over their learning

Are there any drawbacks?
In the beginning, some students resist the meth-
od. But after one or two classes, students usually
enjoy it.

THE LANGUAGE TEACHER 32.09 • September 2008

Readers’ Focus: Resources Ward, Wade, & Dowling 55

So what does the teacher do?
The teacher must monitor the class carefully, and
also think carefully about preparation for lessons.
At the end of each class, the teacher offers feed-
back.

Appendix C
Example lesson plan handout for student chairperson

Information for Class Leader

Class: 1
Date: Wed 9/6•	
Topic: Introductions•	
Goal(s): To practice introductions•	

Time Activity Description Materials

1.00 Small Talk.•	 Ask students to briefly •	
introduce themselves.

1.05 Interview a partner.•	 Student interview each •	
other in pairs. They have
10 -15 minutes.

“Interview a partner” •	
worksheet.

1.20 Ask class members to •	
introduce their partner.

Members introduce their •	
partners.
Invite questions from •	
other members.

1.50 Give students informa-•	
tion about the course /
Invite questions.
Ask members, “What •	
does ‘student-centered’
mean?”

Tell students about class •	
schedule/materials/idea
of having a ‘team leader’
for each class.

Class schedule/Meeting •	
Skills.

2.00 Discuss student expecta-•	
tions/requests for the
course.
Decide on tomorrow’s •	
leaders.

Homework:
1.	 Complete weekly schedule for tomorrow’s first class.
2. 	 Write a short paragraph “Describing your job”.

THE LANGUAGE TEACHER 32.09 • September 2008

56 Ward, Wade, & Dowling Readers’ Focus: Resources

Appendix D
Student feedback questionnaire and complete responses

Did you enjoy this method? Yes: 8 No: 0

Why/Why not? “I liked to be in control.”•	
“I spoke more English than I thought possible.”•	
“I liked being a leader.”•	
“I spoke a lot.•	

Was this method better or worse than
other styles of language classes you
have experienced?

Better: 7 Don’t know: 1 Worse: 0

Why? “I think I spoke more English.”•	
“We can have bigger control. Japanese teachers don’t •	
do that.”
“I communicated more.”•	
“I did not have to worry about my teacher.”•	

Did your English improve in this
class?

Yes: 8 No: 0

Would you like to try this method
again?

Yes: 7 No: 1

Why/Why not? “I want to try again.”•	
“It was really hard, but I learned a lot.”•	
“I liked to teach the class.”•	
I didn’t like to be class leader. It was too hard for me.”•	

Other Comments: “Thank you. I really enjoyed this style.”•	
“I haven’t met this style in Japanese class, therefore it •	
was interesting and challenge for me.”
“I was nervous in the beginning, but I feel more confi-•	
dent now.”
“I was nervous about being controller.”•	
“This was enjoyable class.”•	
“I have never done like this before. It was interesting •	
and enjoyable, and it challenged us.”
“I liked this method and I think I definitely used more •	
English.”

THE LANGUAGE TEACHER 32.09 • September 2008

Word of the week
Sharon McCulloch, Tokyo Women’s Christian University

1 My Share • Resources

Appendix A.
Sample word of the week

Word of the week
To underpin •	

Type of word
Verb (transitive) •	

Pronunciation
3 syllables •	

Other information
2 word stems under + pin •	

Definitions
To support from below (often with props or •	
masonry).
To support (often a theory/policy) with evi-•	
dence or authority.

Examples
We are trying to build the public awareness •	
that must underpin a sustained development
effort for Africa.
Research by The University of Texas suggests •	
that religious beliefs often underpin opposition
to homosexuality.

Translation
日本語 •	
v. - つっかいをする, 補強する, 支持する

Where I found this word
In several academic articles and abstracts. •	

Why I think it is useful
It seems useful for describing the relationship •	
between theory and practice.

How I remember this word
I imagine two pins propping up a table, with •	
the pins under the table like table legs.

Appendix B
Sample summary handout

Word of the week
Each week, one or two members of the class
will make a very brief presentation on a word
(or phrase) they have learned in the past
week or two. It can be a word that you delib-
erately tried to learn, or one that you came
across by chance, but it must be a new word
that you learned recently. It cannot be a word
that you already know. Try to pick a word
that will be interesting or useful for the other
members of the class.

Your presentation should include:
The word/phrase, with correct spelling •	
What type of word is it (verb, noun, etc.) •	
A definition •	
An example sentence if possible •	
Information about the pronunciation (how •	
to say it, how many syllables it has)
Where you found it •	
Why you think it is worth learning •	
How you remember it •	

At the end of your presentation, the class
will ask you questions.

The presentation should be a maximum of
5 minutes long and should utilize the white-
board or OHP.

