
The Warwick ELT Archive Catalogue
(3rd edition)

2. Archival / unpublished items

Edited by Richard Smith

Centre for Applied Linguistics, University of Warwick

Published online (2013): www.warwick.ac.uk/go/elt_archive/catalogue

2

Preface

This is the second time we have issued a supplement to the Warwick ELT
Archive catalogue covering ‘Archival / unpublished items’ contained in box files
(see Part 1 of this catalogue for our list of books on shelves, available at:
www.warwick.ac.uk/go/elt_archive/catalogue).

Work on cataloguing archival / unpublished items started in 2009, when Dario
Banegas, who had just completed MA studies with us at the time, volunteered to
begin sorting, storing in box files and cataloguing the genuinely ‘archival’ items –
typescripts, newspaper cuttings, pamphlets, etc. – that the Warwick ELT Archive
had acquired. Subsequently, Sheila Verrier built on and embellished Dario’s work,
this being made possible by a British Council research grant (Jan.-Dec. 2009). By
December 2009, the following 24 box files of papers – perhaps one third of our
total collection of archival / unpublished items at the time – had been catalogued:

 E.T. Uldall 1-3: Three box files of miscellaneous papers donated by
Elizabeth Uldall, from the Dakin Collection

 Dakin Misc 1-2: Two box files of miscellaneous papers from the Dakin
Collection

 JD 1-5: Five box files of Julian Dakin’s papers from the Dakin Collection

 Survey of Language Use and Language Teaching in Eastern Africa
Bulletin: One box file from the Dakin Collection

 John Bright Papers: One box file of John Bright’s papers, donated by Chris
Brumfit

 P.H.C. Clarke Papers: One box file of P. H. C. Clarke’s papers, donated by
Chris Brumfit

 Brumfit Papers 1-2: Two box files of Christopher Brumfit’s papers, donated
by Rosamond Mitchell

 Abbs Papers 1-9: Nine box files of Brian Abbs’ papers, donated by Brian
Abbs

The current edition of the catalogue additionally contains details relating to the
following documents in 23 box files, which were catalogued by Sheila Verrier in
the context of a further British Council research project grant, in 2010-11:

 Unpublished ELT project evaluation reports 1-4: Four box files of project
evaluation reports, donated from various sources, mainly British Council

 Roger Bowers Papers 1-2: Two box files of papers and pamphlets,
donated by Roger Bowers

 Palmer Acheson: Pamphlets donated by Palmer Acheson

http://www.warwick.ac.uk/go/elt_archive/catalogue

3

 Norrish Tapes and Documents: Taped interviews with various leading ELT
figures (c. 1980 onwards) and related correspondence, donated by John
Norrish

 Phillipson Tapes: Taped interviews with various leading ELT figures (late
1980s onwards), donated by Robert Phillipson

 A.S. Hornby / The A.S. Hornby Educational Trust: Various documents and
taped interviews relating to A.S. Hornby / the A.S. Hornby Educational
Trust, collected and donated by Richard Smith

 Richard Rossner: Tapes of sessions recorded for ELTJ ‘Talking shop’
feature, donated by Richard Rossner

 Edinburgh School of Applied Linguistics 40th Anniversary (Audio material):
Tapes of lectures at 40th anniversary celebration, recorded and donated by
Richard Smith

 Dakin Collection Photographs: Photographs from the Dakin Collection

 Harold E. Palmer 1-2: Various documents relating to Harold E. Palmer,
collected and donated by Richard Smith

 C.C. Fries / ELEC: Various documents and taped lectures relating to C.C.
Fries and ELEC, collected and donated by Richard Smith

 Michael West: Various documents relating to Michael West, collected and
donated by Richard Smith

 IRET/IRLT: Bulletins of the Institute for Research in English Teaching /
Institute for Research in Language Teaching, collected and donated by
Richard Smith

 Japanese pamphlets on ELT history: Various pamphlets, collected and
donated by Richard Smith

 British Council English Language Teaching Profiles of Countries, 1977-
1985: ‘Country profiles’, collected from various sources

 British Council ELT Publications 1-3: Early ETIC publications (from the
Dakin Collection), plus more recent documents relating to the ELTeCS
scheme (donated by The British Council).

When finances allow, we will embark on a third phase of cataloguing the
archival / unpublished items in our collection and will then publish a further
updated version of this part of the catalogue.

Front cover image credit: This is a ‘Wordle’ produced by http://www.wordle.net/, which represents the
frequency of words in this catalogue (from p. 5 below) in visual form.

4

E.T. Uldall 1

Contents of the first set of Elizabeth Uldall’s papers in date order

Elizabeth Theodora Uldall, née Anderson (known as Betsy), 1913-2004

Papers donated by Elizabeth Uldall to the University of Edinburgh’s School of Applied Linguistics in 1990,

forming part of the Dakin Collection [in 2005 incorporated into the Warwick ELT Archive]. ‘E.T. Uldall 1’

is the original title given to the box file within the Dakin Collection. The contents begin with A. P. R.

Howatt’s partial catalogue, entitled ‘ETU Bibliography’ dated 3 March 1998 and an obituary of Mrs. Uldall

published by The Scotsman, 9 July 2004.

See also: http://www2.warwick.ac.uk/fac/soc/al/research/collect/elt_archive/dakin_collection

1950

British Council. 1950. The Teaching of English as a Foreign Language.

Notes: Report of the British Council Summer Conference in Mahableshwar, India. 3-13

May 1950. Main Speaker: E. V. Gatenby.

1958

Catford, J. C. 1958. ‘The teaching of English as a foreign language’.

Notes: Typescript of a lecture given at the Communications Research Centre, University

College, London. February 1958.

Gurrey, P. 1958. ‘Teaching English to the very young (ages 6 to 10 or 11).’

Notes: Typescript of EFL methodology handout possibly used in Edinburgh’s School of

Applied Linguistics.

[c.1958] ‘Notes on the teaching of English to pupils whose mother tongue is not English’.

Notes: Typescript syllabus of a course, its aims, vocabulary, grammar, dictation,

exercises, pictures, supplementary readers, size and organisation of classes, number of

hours of instruction. A course probably held in University of Edinburgh’s School of

Applied Linguistics.

1960

Strevens, P. 1960a. ‘Memorandum: Notes on the teaching of English overseas in relation

to British universities.’ Edinburgh: University of Edinburgh.

Notes: Typescript notes following the author’s visit to the Middle and Far East under the

auspices of the British Council.

Strevens, P. 1960b. ‘University of Edinburgh, School of Applied Linguistics Syllabus:

Course B2 Theory and Practice of Teaching Pronunciation’. Edinburgh: University of

Edinburgh. [Typescript].

1961

British Council. 1961a. The English language abroad: Extracted from The British

Council’s Annual Report 1960-1961. London: British Council. [Offprint].

5

British Council. 1961b. ‘University Training and Research in the Use of English as a

Second / Foreign Language. Conference held at Nutford House, London, 15-17 December

1960. Recommendations and Summary of the Five Sessions.’

Notes: Report published in January 1961. Participants included, from University of

Edinburgh: Angus McIntosh, M. A. K. Halliday, J. C. Catford; from University of

Bangor: F. R. Palmer and from British Council: S. Pit Corder.

Catford, J. C. 1961a ‘Topic 2b: Problems in language teaching with reference to current

research and research needs.’ Commonwealth Conference on the Teaching of English as a

Second Language, Makerere, Uganda, January 1961.

Catford, J. C. 1961b. ‘Applied linguistics in the teaching of English as a secondary

language.’ Anglo-American Conference on English Teaching Abroad, Jesus College,

Cambridge, 26 June-1 July 1961.

Central Institute of English [Hyderabad]. 1961a. ‘Topic 5: Teaching English for

specific purposes. Working paper: A vocabulary for pre-university courses in Indian

universities’. Commonwealth Conference on the Teaching of English as a Second

Language. Makerere, Uganda, January 1961.

Central Institute of English [Hyderabad]. 1961b. ‘Topic 7: Examinations of English.

Working paper 1: The Analysis and assessment of attainments in pre-university English

in India.’ Commonwealth Conference on the Teaching of English as a Second Language.

Makerere, Uganda. January 1961.

Coppock, H. 1961. ‘Topic 7: Examinations in English: working paper. Testing skills in

spoken and written English.’ Commonwealth Conference on the Teaching of English as a

Second Language. Makerere, Uganda, January 1961.

Strevens, P. 1961a. ‘Topic 7: Examinations in English: Working paper. Objective

testing’. Commonwealth Conference on the Teaching of English as a Second Language.

Makerere, Uganda, January 1961.

Strevens, P. c. 1961b. ‘Phonetics, applied linguistics, and other components of language-

teaching.’ Leeds: University of Leeds. [Typescript]

1962

Nelson News. 1962. No.6, September 1962.

Notes: A journal issued by the book publishers, Thomas Nelson and Sons Ltd, Edinburgh;

this one has a bias for their publications intended for the African market.

Ripley, J. 1962. Language laboratories. Christian Science Monitor. 17 August 1962.

Notes: A newspaper cutting about the work of English Language Services Inc.,

Washington, DC, rather than about language laboratories.

Strevens, P. 1962. ‘Phonetic studies in language-teaching. Address to the Annual

Conference of the Modern Language Association, Nottingham, January,

1962.’[Typescript].

6

University of Edinburgh; [Phonetics Department]. 1962. ‘The Phonetics of English:

Summer Vacation Course, 16 July -3 August 1962’. Edinburgh: University of Edinburgh.

[Typescript]

Notes: A syllabus of the course including the names of teaching staff.

University of Edinburgh; School of Applied Linguistics. 1962. Information for

Students. Session 1962-1963. Edinburgh: University of Edinburgh.

Notes: J. C. Catford was director of this course. Howatt noted on his contents list: ‘My

year: APRH!’ and that the course fee was £75.00.

1963

Ingram, E. and G. May. 1963. ‘Programmed learning. School of Applied Linguistics, 7

May 1963.’ Edinburgh: University of Edinburgh.

Notes: Handwritten notes and a typescript test paper headed ‘Units.’

1964

Strevens, P. 1964. ‘What makes a grammatical pattern basic?’ Paper delivered at the

First Colloquium on Applied Linguistics, October 1964, Nancy, France. [Typescript]

Notes: A paper for the session ‘Les Structures Syntaxiques Fondamentales et leur

Enseignement.’

[University of Edinburgh; School of Applied Linguistics?] 1964. ‘English as a foreign

language: introduction to the pronunciation of English.’ [Typescript].

Notes: This sheet has a reading list and the details of lectures for the Autumn Term for a

course probably held in the University of Edinburgh’s School of Applied Linguistics.

1965

Strevens, P. 1965a. ‘The teaching of other subjects in a foreign language.’ Paper

delivered at the Conference on the Teaching of English to Speakers of Other Languages,

March 1965, San Diego, CA. [Typescript]

Strevens, P. 1965b. ‘Recent British developments in language teaching.’ Paper delivered

to the Sixteenth Georgetown Round Table on Linguistics and Language Teaching, March

1965. [Georgetown University, Washington, DC] [Typescript]

Undated and date not known

Undated typescripts of data on phonetics, including an articulatory test.

7

E.T. Uldall 2

Contents of the second set of Elizabeth Uldall’s papers in date order

Papers donated by Elizabeth Uldall to the University of Edinburgh’s School of Applied Linguistics in 1990,

forming part of the Dakin Collection [in 2005 incorporated into the Warwick ELT Archive]. The contents

begin with A. P. R. Howatt’s partial list of the contents, entitled ‘ETU Bibliography (2)’ dated 3 March

1998.

1907

Spieser, J. 1907. Phonetik beim Lesenlehren. Reins Enzyklopäd: Handbuch der

Pädagogik. Langensalza: Beyer. [Offprint]

1921

McKerrow, R. B. 1921. A note on the teaching of ‘English language and literature,’ with

some suggestions. London: The English Association.

Notes: Missing from this set of documents but listed by Howatt in 1998.

1929

The Bulletin of the Institute for Research in English Teaching. No. 57, August-September

1929.

The Institute for Research in English Teaching. 1929. Report on Research Activities

during the Year 1928-1929. Tokyo: IRET.

Notes: Howatt notes in his contents list that he thinks this and the IRET Bulletin (op. cit.)

were H. E. Palmer’s own signed copies.

1939

British Broadcasting Corporation. [1939] The Radio Teaches You English. British

Broadcasting Corporation.

Notes: An illustrated booklet of talks intended for speakers of Arabic; one describes the

RMS Mauretania as a new ship (it was launched in 1938 and completed in 1939).

Publication listed in the British Library’s Integrated Catalogue.

1940

Institute of English Studies. 1940. Texts. [n. p.]: Institute of English Studies, 1940.

Notes: A booklet of texts in the phonetic alphabet and in English.

1942

Simplified Spelling Society. 1942. The Best Method of Teaching Children to Read and

Write. London: Pitman. (Pamphlet; 7)

8

1947

Longmans, Green and Co. Ltd. 1947. Ways to English: A List of English Books Suitable

for Foreign Students. London: Longmans, Green.

1948

Jones, D. 1948a. Difficulties of English pronunciation I. London Calling Europe, No. 19,

10 June 1948, p. [4].

Jones, D. 1948b. Difficulties of English pronunciation II. London Calling Europe, No.

20, 17 June 1948, p. [4].

Jones, D. 1948c. Difficulties of English pronunciation III. London Calling Europe, No.

21, 24 June 1948, p. [4].

Jones, D. 1948d. Difficulties of English pronunciation IV. London Calling Europe, No.

22, 1 July 1948, p. [4].

Notes: This and the previous three entries were a series of radio talks given by Daniel

Jones and published in the British Broadcasting Corporation’s London Calling Europe:

The BBC European Programme Bulletin. Mrs Uldall studied with Daniel Jones at

University College, London.

1953

Abercrombie, D. 1953a. English accents. English Language Teaching. 7(4), Summer

1953, 113-123.

Notes: This article has been noted on the front cover of this issue.

Abercrombie, D. 1953b. Making conversation. English Language Teaching. 8(1),

Autumn 1953, 3-11.

Notes: This article has been annotated in pencil in this issue.

1954

Ellison, J. 1954. He leads millions out of the dark. Saturday Evening Post, 17 April 1954,

32-33,153-155.

Notes: An article on the American missionary, Frank Laubach and his method in teaching

literacy.

Jafari, M. A. 1954a. The teaching of English in the Punjab Schools (1834-1882) I.

Punjab Educational Journal, August 1954, 280-191.

Jafari, M. A. 1954b. The teaching of English in the Punjab Schools (1834-1882) II.

Punjab Educational Journal, September 1954, 353-534.

Notes: This and the previous entry have been stapled together.

Runbeck, M. L. 1954. “Each one teach one.” Woman’s Day, December 1954, 32-33, 70,

72-73.

Notes: Another article (see Ellison, op. cit.) on Frank Laubach and his method in teaching

literacy.

9

1955

Jafari, M. A. 1955. The teaching of English in the Panjab Schools (1882-1921) II.

Punjab Educational Journal, February 1955, 658-679.

Notes: The first part of this period (1882-1921) is missing from this sequence.

1958

Linguistics and the Teaching of English as a Foreign Language. Report of a Conference

held at the University of Michigan, 28-30 July 1957. Special Issue. Language Learning:

A Journal of Applied Linguistics, June 1958.

1959

Gudschinsky, S. C. 1959. Recent trends in prime construction. Fundamental and Adult

Education, 11(2), 3-32. [Offprint]

1960

Sleator(?).[c.1960.]. ‘Quotations and paraphrases from: Hill, Introduction to Linguistic

Structures, Hockett, A Course in Modern Linguistics, and Francis, The Structure of

American English’. Edinburgh: University of Edinburgh. [Typescript]

Notes: A handout for a course ‘English as a Foreign Language’ (handwritten on front

page), possibly dated around 1960 as all the books listed in the title were published in

1958.

University of Edinburgh. [c.1960.]. [Pronunciation examples]. Edinburgh: University of

Edinburgh. [Typescript]

Notes: As previous entry, this appears to be a handout for a course ‘English as a Foreign

Language’ (handwritten on front page), possibly dated around 1960. It shows examples

of correct and incorrect pronunciation in a brief sentence of the ‘ship or sheep’ variety.

1961

Halliday, M. A. K. 1961. ‘Texts in transcription.’ Edinburgh: University of Edinburgh.

[Typescript]

Notes: According to the cover title this is part of The Edinburgh Course in Spoken

English by J. C. Catford; Ronald Mackin; Halliday and J. McH. Sinclair; different

components of the course (titled A Course in Spoken English) were published by Oxford

University Press later in the 1960s.

Pittman, R. 1961.Teaching English verb auxiliaries. Language Learning, 11(1&2), 13-

15.

1963

Sound advice. English, a New Language, 9(2), February 1963.

Notes: Sixteen articles brought together in this special issue on the problems of teaching

English sounds to new Australians. The first article was originally published in January

1958.

10

Gsell, R. 1963. Les laboratoires de langues et l’enseignment du Français. Revue de

l’Enseignment Supérieur. No. 4, 33-39. [Offprint]

1964

Lane, H. 1964. Programmed learning of a second language. International Review of

Applied Linguistics in Language Teaching. 2(4), November 1964, 249-301. [Offprint]

Thorne, J. P.; H. Whitfield and R. M. Griffiths. 1964. A Phrase Structure Recognition

Routine: An English Grammar. Edinburgh: University of Edinburgh; Department of

English Language and General Linguistics. (Computer Unit report; 3)

1965

Buiten, R. and H. Lane. 1965. A self instructional device for conditioning accurate

prosody. International Review of Applied Linguistics in Language Teaching. 3(3), August

1965, 205-219. [Offprint]

Center for Applied Linguistics; Clearinghouse for Self-Instructional Language

Materials. 1965. ‘General note on program information sheets.’ Washington, DC: Center

for Applied Linguistics; Clearinghouse for Self-Instructional Language Materials.

Notes: In an attached letter, dated 24 November 1965, requesting further information

from the Clearinghouse, Mrs Uldall describes herself: ‘I am an American teaching in the

Phonetics Department of the University of Edinburgh, where I have been for 16 years. I

used to teach English as a foreign language for the British Council.’

Dakin, J. 1965. ‘The use of the language laboratory.’ Edinburgh: University of

Edinburgh; Department of Applied Linguistics.

Notes: Typescript describing language laboratories, their advantages and disadvantages

plus drills from other academics. Howatt in his contents list describes it as a School of

Applied Linguistics handout and as a first draft of The Language Laboratory and

Language Learning, Longman, 1973.

Lane, H. L. and G. L. Geis. 1965. [Review of] ‘A Program for Reviews and a Review of

a Program’ [by] Cynthia D. Buchanan. Boston: Heath, 1963. Contemporary Psychology,

10(9), 441-445. [Offprint]

Reibel, D. 1965. The contextually-patterned use of English: an experiment in dialogue-

writing. English Language Teaching, 19(2), January 1965, 62-71. [Offprint]

Notes: Presented by the author to his ‘dear Friend Betsy’ (Mrs. Uldall).

1966

Center for Applied Linguistics; Clearinghouse for Self-Instructional Language

Materials. 1966. ‘Supplementary bibliography on programmed language instruction.’

Washington, DC: Center for Applied Linguistics; Clearinghouse for Self-Instructional

Language Materials.

Griffith, J. D. 1966. ‘Clearinghouse report: Results of the survey of the use of

programmed language instruction in school systems.’ Washington, DC: Center for

Applied Linguistics; Clearinghouse for Self-Instructional Language Materials.

11

1968

[Catford, J. C.] 1968. Linguistics/Psychology 658 Winter Term 1968 [Handout].

Edinburgh: University of Edinburgh

Notes: Background material for students to be read before the lectures given by J. C.

Catford.

Fishman, J. A. 1968. ‘The measurement and description of language dominance in

bilinguals.’[New York]: Yeshiva University; Division of Higher Education Research.

(Seventh progress report to Language Research Section, Division of Higher Education

Research, December 1, 1967- February 29, 1968).

Ingram, E. [c.1968]. ‘The nativeness of the native speaker’

Notes: A typescript with references, including one published in 1967.

Peixoto da Fonseca, F. V. 1968. Bases científicas do ensino moderno das línguas.

Anuário do Colégio Militar de 1966-1967. Lisbon: [Colégio Militar].

1970

Blasdell, R. and P. Jensen. 1970. Stress and word position as determinants of imitation

in first language learners. Journal of Speech and Hearing Research, 13(1), March 1970,

193-202. [Offprint]

1974

Allen, J. P. B. and H. G. Widdowson. 1974. Teaching the communicative use of

English. International Review of Applied Linguistics in Language Teaching, 12(1), 1-21.

[Offprint]

Notes: Given to Mrs. Uldall by Henry Widdowson with a handwritten memo.

1975

Christopherson, P. 1975. Has linguistics a part to play in the teaching of foreign

languages at university level? Some points suggested by the teaching of English as a

foreign language. Proceedings of the Royal Irish Academy, 75, Section C (3), 45-59.

[Offprint]

1978

Abe, I. 1978. ‘Phonology: English /l/ and /r/ and Japanese /r/.’ in I. Koike et al (eds.) The

Teaching of English in Japan. Tokyo: Eichosha, 337-345. [Offprint]

Notes: Given to Mrs. Uldall by the author with a typewritten letter.

Brown, G. 1978. Understanding spoken language. TESOL Quarterly, September 1978,

271-283. [Offprint]

Notes: This is a hand-corrected proof copy of Gillian Brown’s article, passed to Mrs

Uldall (‘Betsy – best wishes Gill’) - possibly corrected by Mrs Uldall.

12

E.T. Uldall 3

Contents of the third set of Elizabeth Uldall’s papers in date order

Papers donated by Elizabeth Uldall to the University of Edinburgh’s School of Applied Linguistics in 1990,

forming part of the Dakin Collection [in 2005 incorporated into the Warwick ELT Archive]. Pamphlets and

offprints.

1937

G. & C. Merriam Company. 1937. An Outline for Dictionary Study based on Webster’s

Collegiate Dictionary, Fifth Edition. Springfield, MA: Merriam.

1939

Evans, E. M. 1939. Some Observations on the Teaching of the Spoken Word. London:

University College London.

Notes: From cover: ‘A Lecture given to the National College of Teachers of the Deaf at

University College, London, W.C.1 on 6
th

 January 1939, by Miss E. M. Evans, Lecturer

in the Department of Phonetics, University College London.’

1940

British Council. 1940. Outline of Activities. London: British Council.

1941

Tel-Aviv School of English. [1941] Annual Report, October 1940-October 1941. Tel-

Aviv: Tel-Aviv School of English.

Notes: In the preface it is described as a non-profit-making institution, subsidised and

controlled by the British Council. Mrs. Uldall’s husband H. J. Uldall described as

‘Lecturer at the British Institute, Cairo’ is listed as giving a lecture on ‘Speech and

Language’ in that year.

1941

British Institute. 1941. Syllabus of Courses in English. Cairo: British Institute.

Notes: Handwritten in pencil on the cover: ‘(1941-42)’; also includes a typewritten sheet:

‘Notes for Meeting Lecturers’, item 6 is ‘Air Raid Precautions.’

1945

British Council. [c.1945]. The British Council. London: British Council.

Notes: A booklet about the British Council’s work, Sir Malcolm Robertson is described

as the present Chairman, he held that post from 1942-45. In addition to the London

imprint this also has a Cairo imprint, Mrs Uldall worked for the British Council in Egypt

during the 1940s.

13

Cambridge Examinations in English for Foreign Students. 1945. Some Problems of

Oral Examinations in Modern Languages. An Experimental Approach Based on the

Cambridge Examinations in English for Foreign Students being a Report Circulated to

Oral Examiners and Local Representatives of these Examinations. Cambridge.

Cambridge University Press.

Notes: The introduction is by J. O. Roach.

1946

British Council. [c.1946]. What is the British Council? London: British Council.

Notes: This brief summary of the work of the British Council records that overseas tours

by British theatrical companies were arranged before the war and that they have begun

again.

1947

British Council. [c.1947]. The British Council: What it is and What it Does. London:

British Council.

Notes: This illustrated booklet records information from 1946 suggesting its publication

date was 1947.

1957

Wycliffe Language Course. [1957].The Wycliffe Language Course of the Summer

Institute of Linguistics, Glendale, California. Purley: Wycliffe Language Course.

Notes: Date of publication handwritten on cover and dates of a course for missionaries

held at Chigwell, Essex tally; outlines the missionaries’ task and syllabus.

1958

Wycliffe Language Course. 1958. The Wycliffe Language Course. Purley: Wycliffe

Language Course.

Notes: This booklet is for the sixth session held the following year of the course detailed

above.

1959

Catford, J. C. 1959. [Review of Readings in Applied Linguistics edited by Harold B.

Allen]. WORD, 15(3), December, 1959, 501-509. [Offprint]

British Council; Linguistics Panel. 1959. University Training and Research in the

Teaching of English as a Second/Foreign Language. London: British Council.

Notes: Memorandum presented by the Linguistics Panel of the British Council.

1960

Strevens, P. 1960. The development of an oral English test for West Africa. English

Language Teaching, 15(1), 17-24. [Offprint]

Notes: Given by the author to Mrs Uldall.

14

1962

Dodson, C. J. 1962. The Bilingual Method: Another Approach to the Learning of Foreign

Languages. Aberystwyth: University College of Wales; Faculty of Education. (Pamphlet;

9)

Notes: Pamphlet, in English, but also has Welsh title on cover: ‘Y Dull Dwyieithog.’

1966

Center for Applied Linguistics; Educational Research Information Center

Clearinghouse for Linguistics. 1966. Selected Bibliography in Programmed Instruction.

Washington, DC: Center for Applied Linguistics.

1967

Center for Applied Linguistics; Clearinghouse for Self-Instructional Language

Materials. 1967. Introductory note on program information sheets. Washington, DC:

Center for Applied Linguistics. [Typescript]

Notes: Descriptive information sheets on foreign language problems.

1977

Summer Institute of Linguistics. 1977. British School [Syllabus]. High Wycombe:

Summer Institute of Linguistics.

Notes: This is the successor to the Wycliffe Language Course (op. cit.).

Undated or date not known

Linguaphone Institute. [n. d.] Linguaphone Conversational Course: Students’

Instructions. London: Linguaphone Institute.

Notes: From cover: Instructions for adult students, children from 9 to 15, and children up

to about 9 years.

15

Dakin Misc. 1

Contents of the first box file of miscellaneous Dakin Collection papers in date order

Miscellaneous papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the

Warwick ELT Archive]. ‘Dakin Misc 1’ is the original title given to this box file within the Dakin

Collection.

1954

Grieve, D. 1954. Common Entrance Examinations: A Preliminary Study. Yaba: West

African Examinations Council.

c. 1960

[Malaysia] [c.1960]. Suggested Scheme for the Teaching of English in Malay Vernacular

Schools. Kuala Lumpur: [Malaysian Government?].

1961

[Great Britain].1961.‘Syllabus for English in English Secondary Schools.’

Notes: Incomplete, poorly photocopied pages.

1966

Thorne, J. P. 1966. On hearing sentences. in Lyons, J. and R. Wales (eds.)

Psycholinguistic Papers: The Proceedings of the 1966 Edinburgh Conference.

Edinburgh: Edinburgh University Press. [Offprint]

1967

Davies, A. 1967. The English proficiency of overseas students. The British Journal of

Educational Psychology, 37 (2), June 1967, 165-174. [Offprint]

1968

LePage, R. B. 1968. Intercomprehensibility between West Indian English and other

forms of English. Appendix to Conference Report. The Evaluation of Immigrant English

Teaching. Birmingham: University of Birmingham.

1969

Smith, P. D. 1969. The Pennsylvania Foreign Language Research Project: teacher

proficiency and class achievement in two modern languages. Foreign Language Annals

3(2), December 1969, 194-207.

16

Undated or date not known

[n. d.]. [A series of lessons for English as a second language in the form of class plans

with tasks and students’ performance]. [Typescript]

Notes: This is probably for use in the state of Tamil Nadu in India, as Tamil is given as

one of the lessons in a dummy timetable and Madras used in exercises.

[n. d.]. ‘Language Aptitude: Reviews of the Literature.’ [Typescript]

Notes: Bound typescript with handwritten annotations.

Wells, G. [n. d.]. ‘Holiday Adventure.’

Notes: Bound typescript. A story in the form of a branching programme to practise

reading comprehension, intended for native speaking, Primary School children.

17

Dakin Misc. 2

Contents of the second box file of Dakin Collection miscellaneous papers in date order

Miscellaneous papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the

Warwick ELT Archive]. ‘Dakin Misc 2’ is the original title given to this box file within the Dakin

Collection.

1962

Franklin, K.. 1962. Tolai Language Course. [Port Moresby?]: Territory of Papua and

New Guinea; Division of Extension Services and The Summer Institute of Linguistics.

Notes: Contains ‘English Lessons Outlines’ by Harland B. Kerr and Karl J. Franklin.

Intended for government officers to gain some knowledge of the Tolai language, also

known as Kuanua.

1974

[Singapore] Ministry of Education; English Second Language Unit. 1974. Planning

and Writing of an English Syllabus for Secondary Schools: Seminar Report, Raffles

Institution, 20-21 Dec 1974. Singapore: Ministry of Education.

1976

[Singapore] Ministry of Education; EL2 Unit. 1976. The Teaching and Learning of

EL2. Guidelines (Draft). Singapore: Ministry of Education.

[Singapore] Ministry of Education. 1976. Workshop on the Teaching of The General

Paper: Report. Singapore: Ministry of Education.

18

JD 1 [partially catalogued]

Contents of the first box file of Julian Dakin’s papers in date order

Julian Dakin, 1939-1971

Papers from the University of Edinburgh’s School of Applied Linguistics, forming part of the Dakin

Collection [in 2005 incorporated into the Warwick ELT Archive]. ‘JD 1’ is the original title given to the

box file within the Dakin Collection.

See also http://www2.warwick.ac.uk/fac/soc/al/research/collect/elt_archive/dakin_collection

1961

Perren, G. 1961.‘Teaching English as an L2 to younger children.’[Typescript]

Notes: This appears to be an incomplete document, as it starts with [numbered point] no.

12.

1962

Prator, C. H. 1962. ‘Educational problems involved in the teaching of English as a

second language.’ [Typescript]

1963

British Institute. 1963. ‘Christmas carols and songs: recital on gramophone records.’

Madrid: British Institute.

Notes: This comprises a programme of the carols and separately the words of the carols,

with overall title ‘A Christmas Recital’, held at the British Institute, Madrid on 20

December 1963.

Lancaster, F. W. 1963. Towards automatic information systems. New Scientist, No. 367,

28 November 1963, 535-538.

Strevens, P. 1963. ‘Current influences of written English.’ Leeds: University of Leeds,

[Typescript]

1964

Greibach, S. A. 1964. Formal parsing systems. Computational Linguistics, 7(8), August

1964, 499-504.

Notes: As well as the original cut from the journal there are 2 other photocopied copies.

Leman, H. S. 1964. A “microscope” for dissecting speech. New Scientist, No. 387, 16

April, 1964, 166-167.

Notes: This had been kept together with the Pierce article, see below.

Thorne, J. P., H. Whitfield and R. M. Griffiths. 1964. A Phrase Structure Recognition

Routine: An English Grammar. Edinburgh: University of Edinburgh; Department of

English Language and General Linguistics. (Computer Unit Report; 3)

19

1965

Chovil, C. and E. C. Mee. 1965. Experimental Television Programmes Designed to Help

Backward Readers (1
st
 and 2

nd
 year juniors). London: British Broadcasting Corporation;

School Broadcasting Council for the United Kingdom. (BBC School Broadcasts Bulletin)

Notes: One of a series of bulletins intended for higher education lecturers to be aware of

developments in BBC schools broadcasts.

Pierce, J. R. Artificial Speech. New Scientist, No. 428, 28 January 1965, 225-226.

Notes: This had been kept together with the Leman article (op. cit.).

1965. ‘Specimen passage in i.t.a.: Cruden.’ [Typescript]

Notes: Phonetic transcript of a passage from Edith Olivier. 1935. The Eccentric Life of

Alexander Cruden, probably a course handout.

(?) ‘The English Language Course for Overseas Students.’ Handwritten notes and typed

extracts.

Linguistic Research Proposals.

Matthews, P. H. ‘Some remarks on the “Simplicity” problem in Linguistics. With

handwritten notes by J. Dakin.

Stolz, W.; P. Tannenbaum and F. Carstensen. A stochastic approach to the

grammatical coding of English. Computational Linguistics, 8(6), June 1965.

Stott, D. H. 1965. How to learn to read. New Society, 4 March 1965, 14-16.

Strevens, P. ‘Language laboratories: problems and prospects.’ University of Essex,

November, 1965.

Ure, J. N. ‘The theory of register and register in language teaching.’ Essay in the

application of proposals for language research.

1966

Chiland, C. 1966. ‘Langage oral et langage écrit.’ Bulletin de Psychologie, Janvier 1966.

Dakin, J. 1966. ‘Notes on error analysis.’ Edinburgh: University of Edinburgh;

Department of Applied Linguistics 1966-1968.

Downing, J. and B. Jones. 1966. Some problems of evaluating i.t.a.: A second

experiment. Educational Research, 8(2), February 1966, 100-114. [Offprint]

New Society. No 198

Spolsky, B. 1966. A psycholinguistic critique of programmed foreign language

instruction. International Review of Applied Linguistics in Language Teaching, IV/2.

20

Thorne, J. P., H. Dewar, H. Whitfield, and P. Bratley. ‘ A Model for the Perception of

Syntactic Structure’ Extracts from the Colloque International sur l’Informatique,

Toulouse, 7-9 March, 1966.

(?) Report on English Course for Overseas Students. September 1966.

1967

Carrington, W. 1967. Writers, readers and arithmetic. New Scientist, 13 July 1967.

Cox, N. and M. Grose. 1967. Computers in the library. New Scientist, 20 July 1967.

Dakin, J. ‘Language in the Middle Years of Schooling (8-13)’ Paper for the Schools

Council Conference. University of Warwick. Sept. 25-28, 1967.

1971

Dakin, J. ‘Story-telling Scheme’ with the syllabus and two short stories: ‘Mr Tiger is

Sleeping’ and ‘The Star Lady.’ Accompanied by a note written by Tony Howatt, 1999.

Undated or date not known

Dakin, J. ‘Language Testing: Practical Classes.’ Programme and Notes.

Dakin, J. ‘Listen and Teach. Rhymes and Songs in English Teaching.’ BBC

3 numbers:

1. Choosing the Right Material.

2. Pronunciation Practice.

3. Teaching Vocabulary, Structures and Conversation.

Dakin, J. ‘Methods Course’. Institute of English, Calcutta.

Dakin, J. Notes on Language and Thought.

Dakin, J. Notes on Mistakes, Rhymes and Games.

Dakin, J. ‘School of Language Studies. English Vacation School.’ Traditional songs,

ballads and spirituals from Britain, Australia, and the US.

Eysenck, H. (?) ‘What do Intelligence Tests Really Measure?’ in Part One Intelligence

Testing.

Hartsook, J. ‘The Functions and Techniques of the Foreign Language Laboratory.’

King, G. and H. Chang. ‘Machine Translation of Chinese’

Milne, H. ‘Language Laboratory Drills.’

Note-taking 1-6. Notes on relationships: conjunctions.

Scale and Category Semantics. Notes.

21

British Council. ‘English Language Units. General Introduction.’

The Center of Linguistic Studies. ‘Choosing a Language Text’

Logic in the primary school: Lewis Carroll again. Times Educational Supplement

Thorne, J.; H. Dewar, H. Whitfield and P. Bratley. ‘A Model for the Perception of

Syntactic Structure.’ Edinburgh: University of Edinburgh; English Language Research

Unit.

22

JD 2 [partially catalogued]

Contents of second box file of Julian Dakin’s papers in date order

Papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the Warwick ELT

Archive]. ‘JD 2’ is the original title given to the box file within the Dakin Collection.

1964

Discovery. Special issue on communications. October 1964, 2/6.

Ingram, E. 1964. ‘Language tests and statistics.’ Edinburgh: University of Edinburgh;

School of Applied Linguistics.

1967

Clark, R. ‘Some Experimental Work in the Study of Child Language’. Child Life and

Health, Edinburgh University.

Dakin, J. ‘Language and Culture.’

Dakin, J. ‘Language and Thought’ Tutors’ Notes.

Dakin, J. ‘What can we do in the language laboratory?’ Language Laboratory Workshop.

Craigie College of Education.

Gregory, M. ‘Aspects of Varieties Differentiation.’ Glendon College, York University.

Van Buren, P. Ontogenis of an Approach to the Description of Child-Speech.’ Dept.

Child Life and Health.

1970

Bulletin. University of Edinburgh. Vol. 6/ 7.

Undated or date not known

 (?) Bibliography lists:Vocabulary Control and Selective Word-Lists. Selective

Bibliography of xxxx Linguistics to the study of Literature. Bilingualism.

(?) Sections of stories.

Dakin. J. Notes on Essay Mistakes. Leicester, Course. 2.

Dakin. J. Notes on Learning to talk a foreign language.

Gregory, M. Bibliography concerned with style and related fields of study.

Klima, E. and U. Bellugi. ‘Syntactic Regularities in Children’s Speech (A Study of

Negation and Interrogation.’ Massachusetts Institute of Technology and Harvard

University.

23

Selection of poems: ‘A nocturnal upon S. Lucie’s day, Being the shortest day’, ‘Tintern

Abbey’, ‘Strange Meeting’ and ‘From New Year Letter’.

Spencer, J. ‘The Anglo-Indians and their speech: a sociolinguistic essay.’ Leeds:

University of Leeds; School of English.

Swales, J. and H. Webb. ‘A report on the language laboratory in the Faculty of

Engineering, the University of Libya, Tripoli.’ (incomplete).

24

JD 3 [partially catalogued]

Contents of the third box file of Julian Dakin’s papers in date order

Papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the Warwick ELT

Archive]. ‘JD 3’ is the original title given to this box file within the Dakin Collection.

1958-1962

Catford, J. C. Notes on Bilingualism, Varieties of English, Phonology. History of

Methodology, and Basic Skills.

1962

O’Leary, T. Audiovisual Education. Elementary FL through TV. Together with copies of

New York Times articles.

1964

Educational Aids Department. Films catalogue.

Quirk, R. and J. Mulholland. ‘Complex Prepositions and Related Sequences’.

Viertel, J. ‘Generative Grammars’. Massachusetts Institute of Technology.

1965

Bulletin. BBC School Broadcasts.

Notes: Experimental television programmes designed to help backward readers (1
st
 and

2
nd

 year juniors).

Clark, R. ‘Speech and Cognition in Young Children.’ Paper given to the Spastics Society

on Speech and Language and their Disorders in Childhood.

English, a New Language. 10(3). The Commonwealth Office of Education.

Macmillan, M. 1965. Efficiency in Reading: A Survey with Reference to the Teaching of

English. London: British Council; English-Teaching Information Centre. (ETIC

Occasional Paper; 6)

1965-1966

Magazine and newspaper articles on: ‘High Sped Human Skills’, ‘The Times Educational

Supplement’, ‘ITA in America’, ‘Communication with Animals’, ‘Teaching Computers

to Read’

1966

Clark, R. ‘Some Theoretical and Practical Problems in the Study of Children’s

Language.’ Talk given at a Day Seminar, Applied Linguistics, Edinburgh University.

25

Lingua, volume 17(1-2). Word Classes. English. International Review of General

Linguistics.

Lyons, J. ‘Towards a notional theory of the parts of speech.’

McLaughin, G. and C. R. Coles. ‘Efficient Reading (ii)’ New Education Work Paper,

No. 11.

UKRA United Kingdom Reading Association, Bulletins 5 (March) and 6 (July).

1967

Dakin, J. ‘Some French determiners’.

Notes: Edinburgh.

Clearinghouse for Self-Instructional Language Materials. Program Information

Sheets. Washington, DC: Center for Applied Linguistics: Clearinghouse for Self-

Instructional Language Materials.

1967-1968

Dakin, J. Linguistic Theory Tutorials. Department of Applied Linguistics. Also 3

photographs.

1968

Dakin, J. Tutorial notes on Contrastive Analysis (English-French).

1970

Mackay, D.; B. Thompson and P. Schaub (eds) 1970. ‘Sally go round the sun and other

nursery rhymes.’ London: Longman.

Undated or date not known

(?) ‘An introduction to English pronunciation for Spanish speakers’ Notes.

(?) The Complex Verb Phrase. Notes I and II. Together with ‘Double-object Verbs in

English’

Dakin(?) ‘The Introduction of Reading’ Notes.

Dakin, J. ‘Le Cinema pour l’Enseignment du Francais.’

Erik (?) Notes and grammatical structures and parsing. The University of Edinburgh.

Department of General Linguistics, University of Edinburgh.

Jones, K. ‘Colour Story Reading Experiment’ First-year report together with newspaper

clips and journals related to the topic of visuals, colours and reading.

Nelson & Son. Colour Story Reading. Brochure.

26

JD 4

Contents of fourth box file of Julian Dakin’s papers in date order

Papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the Warwick ELT

Archive].

Dakin, J. 1971. ‘Stories etc.’ Typescript (approx. 250pp.)

Notes: Stories for English language learners in easy English.

Dakin, J. [n.d. 1971?] Untitled typescript (235pp.)

Notes: A handwritten label (handwriting of A.P.R. Howatt) on the front cover describes

this as ‘Julian Dakin’s original typescript for Dakin 1973’ [i.e. The Language Laboratory

and Language Learning, publ. Longman]. Nine chapters, not all headings corresponding

to those in Dakin 1973. Statements on p. [1] suggest that this started life as a ‘paper’

given at the same time as papers by Leslie Dickinson, Tony Howatt and Philip Lock.

See also JD 5.

27

JD 5

Contents of fifth box file of Julian Dakin’s papers in date order

Papers from the Dakin Collection, University of Edinburgh [since 2005 incorporated into the Warwick ELT

Archive].

Dakin, J. 1972. ‘The Language Laboratory and Language Learning’. Typescript (approx.

258pp.)

Notes: Typescript of the above work (publ. 1973, Longman Handbooks for Language

Teachers series). Prepared for publication by A.P.R. Howatt from the version in JD 4

following Julian Dakin’s death in 1971.

2 copies

28

Survey of Language Use and Language Teaching in Eastern Africa Bulletin

Editions of this journal published in Nairobi, Kenya. Forming part of the Dakin Collection, University of

Edinburgh [since 2005 incorporated into the Warwick ELT Archive]

1967

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 1(1), 1

November 1967. (2 copies)

Contents:

 Why a Language Survey?

 Its Aims

 Its Activities

 Its Organization

 Its Field Personnel

 As they Say

1968

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 1(2), 1

February 1968. (2 copies)

Contents:

 The First Survey-Council Meeting

 The Uganda Country Study Gets Under Way

 Initial Plan for the Uganda Study

 The Buloba Language Unit

 A Study of Polylingual School Children

 Bibliographical Suggestions

 CAL and the Survey

 Schedule, Personnel and Address

 As they Say

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 1(3), 1 May

1968.

Contents:

 The Second Survey-Council Meeting

 Eastern African Regional Conference on Language and Linguistics

 Conference on Teaching English in African Lower-Primary Schools

 A Study of the Languages and Dialects of the Kafue River Basin

 Field Personnel and Announcements

 Background and Work Papers

 As they Say

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 1(4), 1

August 1968.

Contents:

 More about the December Meeting in Dar es Salaam

 The Uganda Survey at Mid-Point

 By-products of Field Work in Uganda

29

 Continued Development of National Language Groups

 ‘Language and Policy Survey’ in the Philippines

 Bibliography of Selected Periodicals

 Announcements

 As they Say

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 2(1), 1

November 1968.

Contents:

 Economic Development and Linguistics in Eastern Africa

 Seminar on the Social Implications of Multilingualism in Eastern Africa

 Final Arrangements for the Survey’s First Regional Conference

 The Joint Advisory Committee-Survey Council Meeting

 Preliminary Reports on the Kenya Survey

 Announcements

 As they Say

1969

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 2(2), 1

February 1969. (2 copies)

Contents:

 A Successful Conference

 Recent Scholarship and Research and Development Awards

 A Language Academy in Ethiopia

 A Preliminary Report on the Ethiopia Survey

 News from the National Language Organizations

 Background and Work Papers

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 2(3), 1 May

1969.

Contents:

 The Language Association of Eastern Africa (LAEA)

 New Research and/or Development and Scholarship Awards

 Second Languages in Africa by Pio Zirimu

 The Development of a Standard Orthography for Kalenjin

 Preliminary Reports from Survey Grantees

Survey of Language Use and Language Teaching in Eastern Africa Bulletin 2(4), 1

August 1969.

Contents:

 Valedictory

 Survey Grant Renewals

 Progress in Language and Linguistics at Survey-Country Universities

 Tanzania Country Study

 The Buloba Language Unit

 The English Vocabulary of Addis Ababa Secondary Schools

 Announcements

 Background and Work Papers.

30

John Bright

Contents of the box file of John Bright’s papers in date order

Donated by Rosamond Mitchell at Christopher Brumfit’s request, September 2006

1939

Sudan Government. 1939. ‘English Syllabus’

Notes: An official Sudanese government file, this syllabus covers school years one to

four.

1949

Three letters about an abridged passage for précis by Rebecca West from Black Lamb and

Grey Falcon.

Notes: Two letters to John Bright; from Longmans, Green, the publishers and Rebecca

West, the author and an explanatory letter to Miss West from John Bright explaining the

need to simplify vocabulary for EFL students.

1955

Durham, R. H. 1955. ‘The Training of Teachers of English as a Second Language, with

Special Reference to the Northern Sudan.’

Notes: Thesis presented for the degree of Bachelor of Letters in the University of Oxford.

Jesus College, Oxford.

1960

Bright, J. and P. Wingard 1960. Language Book I. London: Longmans, Green.

Notes: Experimental edition not for sale.

Bright, J. and P. Wingard 1960. Language Book 2. London: Longmans, Green.

Notes: Experimental edition not for sale.

Bright, J. and P. Wingard 1960. Language Book 3. London: Longmans, Green.

Notes: Experimental edition not for sale.

c.1962

[n. a.] c.1962. ‘Notes on E.[ast] A[frican] School Cert[ificate] Scripts Marked at

Cambridge.’

Notes: Anonymous handwritten notes clipped together with explanation that: ‘This led to

me mounting the campaign for reform at the Morogoa [Morogoro, Tanzania?] meeting

Jan 63. I used this ammunition on John Bright.’

1967

Bright, J. A. 1967. Report presented to H. E. the Minister of Education in the Republic of

Sudan on Revision and Modernisation of the English Syllabuses of the Intermediate and

Secondary Schools in the Sudan. [Khartoum]: [Ministry of Education].

31

1966-1968

Tabora Boys’ School. 1966-1968. [Notes on Teaching English at a Boys’ School in

Tanzania].

Notes: Includes a draft HSC [Higher School Certificate] English scheme of work; readers

suitable for class use; syllabus and other areas of study.

1973

Crofts, J. N. 1973.‘Intensive Reading in Secondary Schools.’ [Typescript]

Notes: A brief analysis of reading tests by secondary school pupils in Zambia.

Undated or date not known

Bright. J. [n. d.] [English Language Teaching 1939-1965]. [Typescript]

Notes: This is an autobiographical account of a working life spent in English language

teaching in east Africa.

32

P. H. C Clarke

Contents of the box file of P. H. C Clarke’s papers in date order

Philip Henry Cecil Clarke, 26 July 1918 - 21 June 2004.

Donated by Rosamond Mitchell at Christopher Brumfit’s request, September 2006.

c.1949

[n. a .] c.1949. ‘Class Parliaments’. [Typescript]

Notes: Provides instructions for using class parliaments; suggested for encouraging

‘quick, correct and easy speech’ in the English classroom. Clarke’s handwritten

annotation: ‘Ralph Elwell Sutton, Moshi School. [Tanzania], about 1949’.

1955

Clarke, P. H. C. 1955 ‘Preoccupations of an Education Officer in Tanganyika.’

[Typescript]

Notes: An account of the many non-teaching roles undertaken by the author.

[1955].‘A Socratic Dialogue on African Education.’ [Typescript]

Notes: An imagined dialogue about the role of an east African Education Officer.

Clarke’s handwritten annotation: ‘A. K. Clarke, Lady Cavendish College’; originally filed

with previous document.

1962

Clarke, P. H. C. 1962 ‘A Note on School Slang’. Tanganyika Notes and Records. 59,

205-206.

Notes: A list of terms with uses.

1963

Clarke, P. H. C. [1963]. ‘Basic Sentence Patterns: Reconciliation.’ [Manuscript]

Notes: This is a table of sentence patterns comparing Hornby’s 25 to Roberts’s 10.

Makerere University College; Institute of Education. 1963. English in the Secondary

School: Report of a Course in Uganda. Kampala: Makerere University College.

Notes: From contents page: ‘The Report of a Course for Teachers of English in

Secondary Schools . . .’ Includes lectures from J. A. Bright and A. S. Hornby.

[Tanzania] Ministry of Education. 1963. ‘English Language Teaching New Syllabus:

Note on Forms 3 and 4.’ [Typescript]

Notes: Addressed to all Secondary Schools. This is just the first two pages of a longer

document.

Clarke, P. H. C. 1963. ‘The Present Objective: Address at Morogoro [Tanzania]

Seminar.’ [Manuscript]

Notes: Initialled ‘PHCC.’; originally filed with ‘Basic Sentence Patterns: Reconciliation.’

33

1964

Webster, J. What is wrong with teacher-training? The Listener, 23 July 1964, 115-116.

1965

[n. a.] [1965]. ‘English Language Teaching: Tanzania, 1964’. [Typescript]

Notes: This is a review of ELT in Tanzania and notes that, compared to their east African

neighbours, students are failing because of a greater emphasis on Swahili. Originally filed

with the Ministry’s syllabus, op cit.

[n. a.] 1965. ‘Marking Scheme: East Africa English Language II 1965’. [Typescript]

Notes: Originally filed with the Ministry’s syllabus, op cit.

1966

Longmans of Tanzania Limited. c.1966. ‘Some suggested topics for reading material to

be prepared in the form of stories.’[Typescript]

Notes: Topic list with comments. Date estimated from some of the chosen subjects, e. g.:

Tanzania formally created as a nation in 1964 and the building of Nyumba ya Mungu

Dam in 1965.

1968

[n. a.] 1968. ‘Swahili Must Develop: Kawawa Urges Language Study.’ The [Tanzania]

Standard, 19 December 1968.

Notes: A newspaper report about the Tanzanian Second Vice-President’s opening speech

at the East African regional conference on language and linguistics at the University

College, Dar es Salaam; he propounded that Swahili should be widely adopted and that

English become a second, international language.

1970

Clarke, P. H. C. c.1970. ‘Development of Syllabuses for the Teaching of English

Language and Literature in English in Zambia Secondary Schools.’ [Typescript]

Notes: The author in his role as the Zambian Ministry of Education’s Inspector of English

looks back retrospectively on English teaching in east Africa, in general, from the 1940s

up to 1970 and reflects on the decade ahead for Zambia.

[Zambia] Ministry of Education; English Advisory Panel. 1970. English Language

Interim Syllabus for Secondary Schools, Forms I-V. Lusaka: Ministry of Education.

[Zambia] Ministry of Education; Inspectorate. 1970. A Handbook for the Guidance of

English Teachers in the Secondary Schools. 2
nd

 edition. Lusaka: Ministry of Education.

Notes: First edition published in 1966.

University of Cambridge; Local Examinations Syndicate. 1970. Report on the Work of

Candidates in English Language School Certificate and G.C.E (East Africa). [Cambridge:

Cambridge University Press].

34

1971

Clarke, P. H. C. c.1971. ‘Before Dawn by A. S. Masiye.’ [Typescript]

Notes: Handwritten annotation by Clarke that this was a reader’s report for the publisher.

Before Dawn, written by Andreya Sylvester Masiye, was published by the National

Educational Company of Zambia Ltd (NECZAM), Lusaka in 1971.

Clarke, P. H. C. 1971. Letter to Miss Serapi Channessian, dated 16
th

 June 1971.

[Typescript]

Notes: The recipient is the Director of the ESOL program at the Center for Applied

Linguistics, Washington D. C. This is an official response to Dr. [Clifford?] Prator’s

comments on a report by the author and [M. C.?] Killcross. Clarke records that he is

leaving Zambia in July 1971.

[Clarke, P. H. C.]. 1971. ‘Seminar paper given at Essex: [Composition and

Assessment]’. [Typescript]

Notes: This has many handwritten annotations in pen and pencil by Clarke, suggesting

that this is a draft to a seminar he gave at the University of Essex.

West African Examinations Council. 1971. Nigeria. Teachers’ Certificate II, English

1B. [Lagos]: West African Examinations Council.

Notes: English language question paper for the Teachers’ Higher Elementary (Grade II)

Certificate in November 1971.

West African Examinations Council. 1971. ‘W. A. E. C School Certificate and G. C. E

November, 1971. English Language 1B: Final Marking Scheme.’ [Lagos]: West African

Examinations Council. [Typescript]

1972

[Uganda] Ministry of Education; Inspectorate. 1972. ‘Notice for a meeting of the

Uganda Secondary English Teacher’s Panel.’ [Typescript]

Notes: This is dated 29
th

 March 1972; it has a handwritten note by D. Lindsay, on behalf

of the Ugandan Chief Inspector of Schools, inviting Clarke to attend as a co-opted

member for the next meeting on 4
th

 May. Clarkes’ annotation is that: “This led to my

expulsion from Uganda.” (Idi Amin seized power in January 1971.) The agenda shows

some previous objections to the use of African texts in forthcoming East Africa

Certificate of Education examinations.

1975

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1975. Malaysia Certificate of

Education and the General Certificate of Education, in co-operation with the Ministry of

Education, Malaysia. Indian School Certificate Examination, in co-operation with the

Council for the Indian School Certificate Examination. Singapore-Cambridge General

Certificate of Education (Ordinary Level), in collaboration with the Ministry of

Education, Singapore. English Language. Paper 1. [Cambridge: Cambridge University

Press]

Notes: This is the Second Revised Proof.

35

1976

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1976. Malaysia Certificate of

Education and the General Certificate of Education in co-operation with the Ministry of

Education, Malaysia. Indian School Certificate Examination, in co-operation with the

Council for the Indian School Certificate Examination. Singapore-Cambridge General

Certificate of Education (Ordinary Level), in collaboration with the Ministry of

Education, Singapore. English Language. Paper 1. [Cambridge: Cambridge University

Press]

Notes: This is rubber-stamped “Revised Proof” and “Duplicate Proof.”

1977

[1977]. G. C. E. ‘O’ Level English Language, Paper 1A. Examination Script.

Notes: The date of this marked script is estimated because the candidate notes that a year

has passed since incidents in 1976.

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1977. Malaysia Certificate of

Education and the General Certificate of Education in co-operation with the Ministry of

Education, Malaysia. Singapore-Cambridge General Certificate of Education (Ordinary

Level), in collaboration with the Ministry of Education, Singapore. English Language.

Paper 1. [Cambridge: Cambridge University Press]

1978

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1978. Malaysia Certificate of

Education and the General Certificate of Education in co-operation with the Ministry of

Education, Malaysia. Singapore-Cambridge General Certificate of Education (Ordinary

Level), in collaboration with the Ministry of Education, Singapore. English Language.

Paper 1. [Cambridge: Cambridge University Press]

Notes: This is rubber-stamped “Uncorrected Proof” and “Duplicate Proof.”

1979

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1979. English Language (Special

Paper for Candidates in Zambia). Paper 2. [Cambridge: Cambridge University Press]

Notes: This is rubber-stamped “Uncorrected Proof” and “Duplicate Proof.”

1980

University of Cambridge; Local Examinations Syndicate; International

Examinations. 1980. Joint Examinations for the School Certificate and G.C.E. (Overseas

Centre). English Language. Paper 1. [Cambridge: Cambridge University Press]

36

1981

University of Cambridge; Local Examinations Syndicate; School Certificate and

General Certificate of Education (Overseas Centre). 1981. Malaysia Certificate of

Education and the General Certificate of Education in co-operation with the Ministry of

Education, Malaysia. Singapore-Cambridge General Certificate of Education (Ordinary

Level), in collaboration with the Ministry of Education, Singapore. English Language.

Paper 1. [Cambridge: Cambridge University Press]

Notes: This is rubber-stamped “Uncorrected Proof.”

1982

The Republic of Zambia; Examinations Council. 1982. School Certificate and General

Certificate of Education. English Language [Zambia]. Paper 1. [Cambridge: Cambridge

University Press]

University of Cambridge; Local Examinations Syndicate; International

Examinations. 1982. Joint Examination for the School Certificate and G.C.E. (Overseas

Centre). Malaysia Certificate of Education and the General Certificate of Education in

co-operation with the Ministry of Education, Malaysia. Singapore-Cambridge General

Certificate of Education (Ordinary Level), in collaboration with the Ministry of

Education, Singapore. English Language. Paper 1 [Cambridge: Cambridge University

Press]

Notes: This is rubber-stamped “Uncorrected Proof.”

University of Cambridge; Local Examinations Syndicate; International

Examinations. 1982. Joint Examination for the School Certificate and G.C.E. (Overseas

Centre). Malaysia Certificate of Education and the General Certificate of Education in

co-operation with the Ministry of Education, Malaysia. Singapore-Cambridge General

Certificate of Education (Ordinary Level), in collaboration with the Ministry of

Education, Singapore. English Language. Paper 2 [Cambridge: Cambridge University

Press]

Notes: This is rubber-stamped “Uncorrected Proof.”

1983

University of Cambridge; Local Examinations Syndicate. 1983. Instructions for Chief

Examiners, Setters of Question Papers and Moderators. [Cambridge: Cambridge

University Press]

University of Cambridge; Local Examinations Syndicate; International

Examinations. 1982. Joint Examination for the School Certificate and G.C.E. (Overseas

Centre). Malaysia Certificate of Education and the General Certificate of Education in

co-operation with the Ministry of Education, Malaysia. Singapore-Cambridge General

Certificate of Education (Ordinary Level), in collaboration with the Ministry of

Education, Singapore. English Language. Paper 1 [Cambridge: Cambridge University

Press]

Notes: This is rubber-stamped “Duplicate Proof.”

37

1984

The Republic of Zambia; Examinations Council. 1984. School Certificate and General

Certificate of Education. English Language [Zambia]. Paper 1. [Cambridge: Cambridge

University Press]

Notes: This is rubber-stamped “Duplicate Proof.”

The Republic of Zambia; Examinations Council. 1984. School Certificate and General

Certificate of Education. English Language [Zambia]. Paper 1. [Cambridge: Cambridge

University Press]

University of Cambridge; Local Examinations Syndicate; International

Examinations. 1984. General Certificate of Education and Use of English Examination.

School Certificate, Higher School Certificate. Examination Syllabuses for 1986: English

Subjects, General Studies, General Paper. Use of English. [Cambridge: Cambridge

University Press]

1989

Clarke, P. H. C. c.1989. Development of Education in Pre-independent Africa: Notes on

Education in Tanganyika, 1947-1961.’

Notes: Unpublished memoir given to Christopher Brumfit at the University of

Southampton, he joined the university in 1984. This folder comprises typescript,

manuscript and photocopied published material.

Undated or date not known

[n. a.] [n. d.]‘Sounds in English and Swahili.’ [Typescript]

Notes: Comparative table on spelling and pronunciation.

Sample examination scripts for English subjects together with sample compositions and

examiner’s instructions.

38

Brumfit Papers 1 [partially catalogued]

Christopher John Brumfit, 1940-2006.

Contents of the first box file of Christopher Brumfit’s papers in date order

Donated by Rosamond Mitchell, September 2006. Described by her as ‘Christopher's own material

(curricula, newsletters etc) from his time in Tanzania’.

1964-1980

Specimen exam papers for the East Africa Certificate of Education and GCE, together

with syllabuses and notes.

1968

Brumfit, A. (comp.) ‘A Handbook for English Teachers. Appendix B: list of errors and

page numbers. St Mary’s.

1969

‘A Handbook for English Teachers.’ English Language Panel of the Institute of

Education, University College, Dar es Salaam.

Notes: 2 copies.

1970

‘A Handbook for English Teachers. Appendix A. East Africa’

Notes: 2 copies.

1989

Brumfit, C. (ed.) ‘Poetry in English for Intermediate Learners of English.’ Department of

English, ELT Centre, Shivaji University, Kolhapur.

39

Brumfit Papers 2 [partially catalogued]

Contents of the second box file of Christopher Brumfit’s papers in date order

Donated by Rosamond Mitchell at Christopher Brumfit’s request, September 2006.

1968-1973

8 issues of the Bulletin of the Language Association of Tanzania.

1970-1971

3 issues of ‘Background Notes for Literature in English’ Volumes 1-3.

Dar es Salaam.

40

Abbs Papers 1 [partially catalogued]

Contents of the first box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1976-1977

First master copy of Starting Strategies: reading texts, sample units, instructions for

teachers.

1978

Starting Strategies. Unit 1-15.

Notes: Master copy

1981

Abbs, B. and I. Freebairn. Opening Strategies.

Notes: Audio-visual presentation of dialogues to appear in the textbook; combination of

slide sequence with sound sequence together with visuals and artwork suggestions.

41

Abbs Papers 2 [partially catalogued]

Contents of the second box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1978

Abbs, B. and J. Clegg. Master copies of ‘Challenges’ (viewers’ handbook). In this series:

- Something to Say (March 1978)

- Someone to Love (March 1978)

- Somewhere to Live (March 1978)

- Something to Do (May 1978)

- Somewhere to Work (May 1978)

42

Abbs Papers 3 [partially catalogued]

Contents of the third box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1979

Abbs, B. and I. Freebairn. [1979] Building Strategies, Units 1-19.

Notes: Original manuscript with a work schedule by the authors.

43

Abbs Papers 4 [partially catalogued]

Contents of the fourth box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1983

Abbs, B. ‘Motivation, Communication and Early Learners’ A presentation for the Second

National ELT Conference in Bologna. Positive copies and OHP negative transparencies.

(Stored separately due to size)

Abbs, B. and I. Freebairn. ‘The evolution of communicative language teaching

materials from theory to practice.’

Notes: Hard and soft copies for an OHP transparencies presentation at TESOL Toronto,

Canada.

Undated or date not known

‘The Moves in the Creation of Communicative Language Teaching Materials or A

Syllabus of “Logical Relationships.”’

Notes: Master copies for OHP transparencies.

‘Layers of Interest in Video-Drama’. A presentation.

Notes: Master copies and OHP transparencies.

44

Abbs Papers 5 [partially catalogued]

Contents of the fifth box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1974

- Syllabus plan for ‘Challenges’ (Longman)

- Visual briefs to insert in the manuscript

- Tape scripts from listening exercises

- Tape programmes

- Tape story

45

Abbs Papers 6 [partially catalogued]

Contents of the sixth box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1974

Ways to English Catalogue. Longman 1974-1975.

1977

Abbs, B. and I. Freebairn. Starting Strategies

Specimen section published by Longman.

1978

Sample unit from Challenges Students’ book (Abbs & Sexton).

1979

MGP (Mary Glasgow Publications) English Catalogue 1979-80.

Oxford English Language Teaching Catalogue 1970-1980.

1980

Oxford English Language Teaching Catalogue 1980-1981.

1981

Syllabuses for the ‘Jigsaw’ series by B. Abbs and A. Worrall, published by MGP. (2

copies)

Undated or date not known

Abbs, B.; E. Davies and P. Town. ‘Picture Sets & Practice Packs’ Teacher’s Booklet,

Set 1 The Olympics. Longman.

Leaflet advertising ‘Challenges’

Leaflet advertising ‘Hallo!’ by B. Abbs, published by MGP.

Leaflet advertising ‘Picture Sets and Practice Packs’ for language development by Abbs,

B., E. Davies, and P. Town.

Leaflet advertising ‘Realistic English’ by Abbs, Cook, and Underwood, OUP.

Leaflet advertising the Longman English Teaching Services around the world.

Sample copy from ‘Strategies’ (Abbs, Ayton & Freebairn). Longman.

46

Abbs Papers 7 [partially catalogued]

Contents of the seventh box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1978

Abbs, B. and I. Freebairn. 1978. Manuscript of the reader ‘Mighty Mouse!’ Story part

of the Galaxies readers.

c. 1979

‘Galaxies’ briefs for authors on the purposes, levels, artwork and other issues in the

series.

c. 1980

‘Galaxies’ Files: brainstorming notes, input for lessons, sample material, notes by the

authors.

1980

Williams, A. 1980. ‘Your Choice?’ Longman Structural Readers Stage 5.

1982

Longman American Structural Readers. Workbook 1. Activities for the LASR series.

1983

EFL Bulletin, Issue 1 September. OUP.

? Runes in Short. Anglo-Saxon of West Germanic derivation, esp. Anglo-Frisian.

1984-1985

Letters from Longman about the Galaxies series and other projects.

Undated or date not known

‘Breakthrough to Literacy’ Longman. Advertising six new titles in a series.

Longman Integrated Comprehension & Composition Scheme. Brief for ‘Wave 2’ titles.

General editor: L.G. Alexander.

Longman Structural Readers. Briefs for authors.

Newspaper and magazine clips with pictures to possibly illustrate the ‘Galaxies’ readers.

Survey review on the Galaxies series published by Longman.

47

Abbs Papers 8 [partially catalogued]

Contents of the eighth box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

1975

Houlton, Bob. 1975. Carry on Learning. London: British Broadcasting Corporation.

Notes: Cover title: “Carry on Learning: Help yourself to Confidence”. Published to

accompany a BBC 1 television series of five programmes: Carry on Learning.

1977

SELMOUS Occasional Papers No 1. Edited by Keith Johnson, University of Reading.

Contents:

- Observation on observation.

- English for academic purposes-economics.

- Some features of modern Persian (Farsi).

- The comprehension problems of overseas students in enquiries by telephone.

- Developing reading comprehension strategies.

- A thematic link in pre-sessional courses.

- Why are foreign students incoherent?

‘Seminar on Comprehension’ BAAL, University of Edinburgh. Papers on (Listening and

Reading) Comprehension and Materials for L&R Comprehension.

1978

‘Focus on Integrated Skills special issue.’Modern English Teacher, 6(3), Sept 1978

1979

Johns, T. and O. Hubicka. ‘Discourse Analysis’. English International Course no. 50.

The EFL Gazette No 13, December 1979.

1981

Abbs, B. and I. Freebairn. ‘International English: A Visual Concept.’ Longman Leisure

Learning Home Video.

48

Abbs Papers 9 [partially catalogued]

Contents of the ninth box file of Brian Abbs’ papers in date order

Donated by Brian Abbs, June 2005

c. 1972

Background to ‘Opening Strategies’: letters, syllabus design, copies from journal articles

and book chapters, presentation slides.

1975

Abbs, B. and I. Freebairn. ‘Starting Strategies’ [Manuscript].

1983

Abbs, B. and G. Waring. 1983 ‘A first book of words and pictures’

Notes: Folder contains: manuscripts, brainstorming notes, sample material, published

sources, organisation principles and briefs for the authors.

49

Unpublished ELT project evaluation reports 1

Donated by the British Council

In date order

BOX 1

1989

Kirton, M. (Ed.). (1989). Expatriate English Language Teachers Pilot Scheme - Hong

Kong. Final Evaluation Report. Hong Kong: British Council Hong Kong.

1994

Hayman, L. (1994). Upgrading of Vocational Education and Training in Poland.

Language Component. Report on Final Consultancy Visits May to July 1994.

[Manchester]: British Council.

Notes: Published under the auspices of the Commission of the European Union and the

British Council.

O'Brien, T. (1994). Upgrading of Vocational Education and Training in Poland:

Language Component. Final Report: British Council.

Notes: Published under the auspices of the Commission of the European Union and the

British Council.

1995

Jones, G. (1995). Upgrading of Vocational Education and Training in Poland. Language

Component. Report on Consultancy Visit to NKJO Legnica. [Manchester]: British

Council.

Notes: Published under the auspices of the Commission of the European Union and the

British Council.

Rixon, S. (1995). Evaluation of the Romanian Secondary School English Textbook

Project 8
th

 October to 20
th

 October 1995. [Manchester]: British Council.

Notes: The English, My Love series of course material was developed from this project.

1996

British Council. (1996). Report of the Baseline Study: The Assessment of English in

Secondary Schools. [Manchester]: British Council.

Notes: Published under the auspices of St Petersburg Mayor's Office Education

Committee and the British Council.

50

Unpublished ELT project evaluation reports 2

Donated by the British Council

In date order

BOX 2

1997

British Council China. (1997a). Report of Project Impact Evaluation. [Beijing]: British

Council.

British Council China. (1997b). A Supplementary Report of Impact Evaluation Study.

[Beijing]: British Council.

Luxon, M., & T. Luxon. [1997c]. The British Council Curriculum and Testing (CAT)

Project Kazakhstan. Project Design Consultancy December 8-20 1996. [Manchester]:

British Council.

2000

Komorowska, H., J. McGovern, J, and M. Potter, M. [2000]. Report of a Formative

Review of the SPRITE Project. December 5-13th 1999. [Warsaw]: British Council

Poland.

Notes: SPRITE – Support to Polish Reform in Teacher Education; a project undertaken

by the British Council and the Polish Ministry of Education.

2001

White, R., and N. Lee. [c. 2001]. A Report on a Feasibility Study into the Development

and Implementation of a Common Reporting Format for Documenting Language

Achievements in Students Graduating from Hong Kong Tertiary Institutions. Hong Kong:

British Council Hong Kong.

Notes: A confidential report.

2005

Kennett, P. (2005). Evaluation of the TELT Communities Project in Jaffna and

Trincomalee. [Manchester]: British Council and United States Agency for International

Development.

Notes: TELT - Training for English Language Communities Project, Sri Lanka.

2006

Tribble, C. (2006). The ELT INSETT Project. [Baku]: British Council Azerbaijan.

Notes: INSETT - In-service Teacher Training.

Tribble, C., and S. Maingay. (2006). The Vietnam Teacher Training Network, 2000-

2006: An Evaluative Consultancy Report. [Manchester]: British Council.

51

2007

Hussain, N. (2007). Advanced Diploma Programme in Teaching English as a Foreign

Language in Higher Education. Higher Education Links (AKU-CEL and CELTE-

Warwick). Karachi: British Council Pakistan

Notes: Donated by Nabeel Alvi of the British Council, Pakistan - A collaboration between

the Centre of English Language at the Aga Khan University and the Centre for English

Language Teacher Education at the University of Warwick.

Tribble, C. (2007). The Military Communication Skills Project Evaluation: An

Evaluative Consultancy. [Colombo]: British Council Sri Lanka.

Notes: Looks at the need for communication and language skills training for Sri Lankan

military personnel.

2008

British Council Portugal. (2008). Evaluation of Long Term Outcomes. Lisbon

Qualitative Research. Research Study Conducted for British Council. [Lisbon]: British

Council Portugal.

52

Unpublished ELT project evaluation reports 3

Donations from various sources

In date order

BOX 3

1984

[Scopes, P.] (c.1984). ‘ODA policy for ELT Aid.’[Typescript]

Notes: Donated by Roger Bowers. Typescript of a talk, followed by one page of typed

‘Reactions to Document on ODA Policy for ELT Aid”.’ This page of reactions is headed

‘KELT at Dunford House Seminar. July 1984’ and the reactions are described as being to

a ‘Paper read to the seminar by Mr. Peter Scopes, Education Adviser ODA.’

1985

Overseas Development Agency; Education Division. (1985). Guide to the Key English

Language Teaching (KELT) Scheme. London: Overseas Development Agency.

Notes: Donated by Roger Bowers.

1987

Fox, C., & P. Sturman (1987). The Koto-ku Project: Native Speaker Teachers in

Japanese Junior High Schools. [London]: British Council.

Notes: Donated by Richard Smith.

Presswell, D. (c.1987). “Follow Me”: A Winston Churchill Fellowship Report.

Notes: Donated by Shelagh Rixon. A report on the BBC English multimedia language

course in Indonesia and Korea.

1989

Cripwell, K. & C. Creed. (1989). English Language Teaching and Broadcasting.

London: Department of English for Speakers of Other Languages; Institute of Education;

University of London.

Notes: Donated by Shelagh Rixon. Prepared for the Overseas Development

Administration.

1992

Vanderplank, R. (1992). Evaluating Olympus: A Report on the Process of Evaluating

the British Council Contribution to the Olympus Project. [London]: British Council.

Notes: Donated by Shelagh Rixon. This was an audience survey and evaluation of the

impact of English language teaching broadcasts on the Olympus satellite.

53

1995

Overseas Development Agency. [1995]. ODA Support for English Language Teaching.

London: Overseas Development Agency.

Notes: Donated by Roger Bowers. This is a report of the Agency’s activities in ELT for

1994.

1997

British Council; ELTECS (English Language Teaching Contacts Scheme). (1997).

Future Directions: The 2nd ELT Conference on Teacher Training in the Carpathian

Euro-region. Debreen, Hungary, 25-27 April 1997. [Budapest]: British Council Hungary.

Notes: Donated by Martin Wedell.

54

Unpublished ELT project evaluation reports 4

Donations from various sources

In date order

BOX 4

1999

Rixon, S. (1999a). ‘Report on a Consultancy Visit to the Primary English Language

Project, Sri Lanka, undertaken in Colombo and Bandarawela, March 13
th

 to April 2
nd

1999.’ Coventry: University of Warwick; Centre for English Language Teacher

Education. [Unpublished]

Notes: Donated by Shelagh Rixon. Part of the Sri Lankan PELP project (see below).

Rixon, S. (1999b). Report on Consultancy Visit under the DFID Funded Primary English

Language Project, 13 March – 2 April 1999. London: Department for International

Development

Notes: Donated by Shelagh Rixon. Distribution was restricted to 12 copies. Part of the

Sri Lankan PELP project (see below).

Rixon, S. (1999c). Report on Consultancy Visit under the DFID Funded Primary English

Language Project, 12 – 28 July 1999. London: Department for International Development

Notes: Donated by Shelagh Rixon. Distribution was restricted to 12 copies. Part of the

Sri Lankan PELP project (see below).

Rixon, S. (1999d). Sri Lankan Primary Textbook Writers' Course. Coventry: University

of Warwick; Centre for English Language Teacher Education. [Unpublished]

Notes: Donated by Shelagh Rixon. This is an outline of a course held in the spring of

1999 for 14 Sri Lankan primary school teachers as part of their training as writers of

primary English textbooks for the PELP project (see below).

2000

Rixon, S. (2000). Report on a Visit in Support of the PELP Primary Textbook and

Supplementary Readers Project, Sri Lanka. 29th August - 13th September 2000.

[Colombo]: British Council Sri Lanka.

Notes: Donated by Shelagh Rixon. PELP – Primary English Language Project. From

cover: “A Government of Sri Lanka Project funded by the Department for International

Development (UK) and managed by the British Council. Report of the PELP Primary

Textbook and Supplementary Readers Consultant.” This project had an input from the

Centre for English Language Teacher Education (later the Centre for Applied

Linguistics), University of Warwick, as well as the author being a member of staff there.

55

2001

Rixon, S. (2001). Report on a Consultancy in support of the PELP Primary Textbook

Project (Grade 5), Sri Lanka, June 14
th

 to July 29
th

 2001. [Colombo]: British Council Sri

Lanka.

Notes: Donated by Shelagh Rixon. PELP – Primary English Language Project. From

cover: “A Government of Sri Lanka Project funded by the Department for International

Development (UK) and managed by the British Council. Report of the Textbook Writing

Consultant. This project had an input from the Centre for English Language Teacher

Education (later the Centre for Applied Linguistics), University of Warwick, as well as

the author being a member of staff there.

Wedell, M. (2001). ELT curriculum changes in the 21st Century: Planning to support the

implementers in their wider and local contexts. In Hu, W. (Ed.) ELT in China. Papers

presented at the 3
rd

 International Symposium on ELT in China. Beijing: Foreign

Language Teaching and Research Press, 204-213.

Notes: Donated by Martin Wedell.

2002

Rixon, S. (2002). Suggestions for Revision of the Sri Lankan Primary School Textbooks,

Grades 3 to 5: A Consultancy under the DFID Funded Primary English Language

Extension Project. 1
st
 January to 9

th
 February 2002. [Colombo]: British Council Sri

Lanka.

Notes: Donated by Shelagh Rixon. Part of the PELP project (see above).

56

Roger Bowers 1

Contents of the first set of Roger Bowers’ papers in date order
BOX 1

This box file chiefly contains publications and papers about overseas development and overseas

students in the United Kingdom

1979

[Great Britain]; Select Committee on Overseas Development. 1979. The Pattern of

United Kingdom Aid to India. First Report from the Select Committee on Overseas

Development together with the Proceedings of the Committee, Minutes of Evidence and

Appendices. London: Her Majesty’s Stationery Office.

Notes: This is accompanied by a letter (dated 13 April 1978) from the Director-General of

the British Council, Sir John Llewellyn, addressed to BC representatives, highlighting

some relevant paragraphs. The main British Council submission is on pages 75-93 of the

report.

1982

Williams, P. 1982. A Policy for Overseas Students: Analysis, Options, Proposals. A

Study. London: Overseas Students Trust.

1984

United Kingdom Council for Overseas Student Affairs. 1984. UKCOSA Annual

Conference and AGM. Overseas Students: Who Learns What? Bradford 11-13 July 1984.

London: UKCOSA.

Notes: This is a flyer for their, then, forthcoming conference including an outline

programme and tear-off application form.

1985

United Kingdom Council for Overseas Student Affairs; Working Party on Crisis

and Hardship Arrangements for Overseas Students. 1985. Containing Crisis: The

Response to Overseas Student Groups in Hardship. A Report. London: UKCOSA.

1986

Williams, G.; M. Woodhall and U. O’Brien. 1986. Overseas Students and their Place of

Study. London: Overseas Students Trust.

1987

United Kingdom Council for Overseas Student Affairs. [1987]. Responsible

Recruitment: A Model for a Code of Practice for Institutions Involved in the Education of

Students from Overseas. London: UKCOSA.

57

1989

Gardner Smith Associates. 1989. ‘A Survey among English Language Students: A

Study Jointly Commissioned by ARELS-FELCO, The British Tourist Authority and The

British Council.’ London: Gardner Smith Associates.

Notes: ARELS: Association of Recognised English Language Schools, FELCO:

Federation of English Language Course Organisations.

1990

United Kingdom Council for Overseas Student Affairs and Overseas Students Trust.

1990. Britain’s Unrealised Asset: The Educational Benefits of Overseas Students.

London: UKCOSA and Overseas Students Trust.

1991

British Council; Education Counselling Service. [1991]. Code of Practice: Educational

Institutions and Overseas Students. (2
nd

 Revised Edition). London: British Council.

Stevenson, J. [1991]. Effective Communication: A Guide to the Information Needs of

Overseas Students. London: UKCOSA. (UKCOSA Good Practice Series)

United Kingdom Council for Overseas Student Affairs. 1991. The Gulf in Crisis: A

UKCOSA Specialist Briefing. London: UKCOSA.

Notes: This emergency briefing, dated January 1991, for UKCOSA members and “other

concerned bodies” covers the position of overseas students from the Gulf area in the light

of the invasion of Kuwait by Iraq.

1992

Evans, M. K. 1992. Supporting Study Skills: A Guide to Learning Support for Overseas

Students. London: UKCOSA. (UKCOSA Good Practice Series)

Iredale, R. and K. Sparkhall. 1992. The Power of Change. London: Overseas

Development Agency.

Notes: This consists of two parts; Part 1: “A Review of Training: Needs and Criteria” was

written by the ODA’s Chief Education Adviser, Roger Iredale and Part 2: “Training for

the Private Sector” was written by their Principal Finance and Management Adviser,

Kevin Sparkhall.

1995

Yngström, I. and K. King. 1995. International Education Research: A Survey of the New

British Resource. Edinburgh: UK Forum on International Education and Training at the

University of Edinburgh, with the Assistance of the ODA.

58

Roger Bowers 2

Contents of the second set of Roger Bowers’ papers in date order
BOX 2

This box file contains miscellaneous publications - some conference papers and British Council

material.

1972

English Language Teaching Institute, Uttar Pradesh Allahabad Bulletin. No. 10

December 1972.

Notes: On pages 7-15 of this journal there is an article by Roger Bowers entitled:

“Language in the Classroom.”

1984

Ain Shams University; Faculty of Education; Center for Developing English

Language Teaching. 1983. Teacher Education for TEFL: Proceedings of the Third

National Symposium on English Teaching in Egypt, 29-31 March 1983. Cairo: Ain Shams

University.

Notes: The CDELT (Center for Developing English Language Teaching) is affiliated to

Ains Shams University.

1988

La Sociêté pour la Promotion de l’Enseignement de lAnglais, Langue Seconde au

Québec. 1988. TESL Canada ’88, 16
th

 Convention , Québec 15-18 June 1988

[Programme]. Montreal: SPEAQ.

1993

British Council; English Language Teaching Contacts Scheme. 1993. ELTECS

Network Conference. Programmes Projects and Networks: Quality Improvement in

Language Learning and Teaching, Bratislava, 6-9 December 1993. Manchester: British

Council.

1994

Chisman, F. P.; H. S. Wrigley and D. T. Ewen. [1994] ESL and the American Dream: A

Report on an Investigation of English as a Second Language for Adults by The Southport

Institute for Policy Analysis. Washington, D. C.: Southport Institute for Policy Analysis.

Phillips, M. 1994. British Studies: What we are Doing and Why we are Doing it.

[Manchester]: British Council.

Notes: The author was Deputy Director, Head Education Services of the British Council.

59

1996

British Council and Peoples’ Republic of China; State Education Commission. 1996.

English in China: The English 2000 Conference, Beijing, 18-20 January 1996.

Manchester: British Council.

Notes: Roger Bowers was Assistant Director-General of the British Council, Manchester

at the time, and was a contributor to the conference with a paper entitled “English in the

World.”

1997

Graddol, D. 1997a. The Future of English? (Consultation Edition). London: British

Council. (English 2000 Series)

Graddol, D. 1997b. The Future of English? (Review Edition). London: British Council.

(English 2000 Series)

Notes: Annotated on the cover it notes that The Future of English? was published in

October of that year, this review edition is dated June 1997 and the consultation edition,

March 1997.

1998

Longman Language Review. No.5, [1998]. Special Linglex Edition.

Notes: Longman’s advisory panel of academics for the compilation of dictionaries was

named “Linglex” representing a blend of the two words linguistics and lexicographers.

60

Palmer Acheson

Donations from Palmer Acheson, in date order

Donations received 2005-2007

1958

Thompson, E. E. and A. E. Hamalainen. 1958. Foreign Language Teaching in

Elementary Schools: An Examination of Current Practices. Washington, D. C: National

Education Association: Association for Supervision and Curriculum Development.

1960

Mathieu, G.; J. S. Holton and E. V. O’Rourke. 1960. Suggestions for teaching foreign

languages by the audio-lingual method: A manual for teachers. Bulletin of the California

State Department of Education. 29(7), July 1960.

1962

Ford Foundation. 1962. The New Teacher: A Report on Ford Foundation Assistance for

New Patterns in the Education of Teachers. New York: Ford Foundation.

1964

Ford Foundation. 1964. Language Doors. New York: Ford Foundation.

Notes: This is one of a series of booklets on activities supported by the Ford Foundation.

Johnston, M. C. and E. Keesee. 1964. Modern Foreign Languages and your Child.

Washington, D. C: United States Government Printing Office.

Notes: Published for the U. S. Department of Health, Education and Welfare’s Office of

Education.

1974

Acheson, P. 1974. ‘English for Speakers of Other Languages: A Survey of Teacher

Preparation Programs in American and British Colleges and Universities.’ Bloomington,

IN: Indiana University.

Notes: This is Palmer Acheson’s doctoral thesis.

61

Norrish Tapes and Documents

Correspondence between John Norrish and ELT Professionals,

Taped Memoirs and Other Material

Documents, mostly letters, and tapes received from John Norrish in February 2005. In a

covering letter he explains that in the mid-1980s as Lecturer in Education (ESOL) at the

Institute of Education, University of London he was involved in an initiative for the

development of a tape archive relating to the early days of aspects of ELT.

In alphabetical order by name of ELT professional

Alexander, L. G.

[Tape – digitalized / partially transcribed] ‘Some landmarks in ELT in the 20
th

 C’ L.G.

Alexander. Recorded Feb. 20
th

, 1981.’

Billows, L.

Norrish, John to Lionel Billows, 31 Oct 1984

Clarke, P. H. C.

Clarke, P. H. C. [1981] ‘Developments of education in pre-independent Africa: Notes on

education in Tanganyika, 1947-61’

Notes: Carbon of typescript donated to Development Records Project. Digitalized - p. 22

scan is unclear to faded original]

Clarke, P. H. C. to Development Records Project, Oxford, 9 Jun 1981

Clarke, Philip to Mrs Thomas, Development Records Project, 31 Oct [1981]

Clarke, Philip to ‘Chris’ [Christopher Brumfit], 7 Jun [1982 or 3]

Close, R. A.

Close, Reg to John Norrish, 26 Nov 1984

Norrish, John to Reg Close, 6 Dec 1984

Durham, R.

Norrish, John to Ron Durham, 31 Oct 1984

Ron Durham to John Norrish, 25 Nov 1984

Norrish, John to Ron Durham, 29 Nov 1984

62

Elliott, A. V. P.

[Tape – broken / copy partially transcribed] ‘Valentine Elliott on Sudan & Uganda in

1930-45 and EFL Dept, Institute of Education, London University 1946-1974. April

1981.’

Director, Institute of Education, [Sir Percy Nunn] to A. V. P. Elliott, 4 Sep 1933

Director, Institute of Education, [Sir Percy Nunn] to A. V. P. Elliott, 13[Oct] 1933

Director, Institute of Education, [Sir Percy Nunn] to A. V. P. Elliott, 21 Dec 1933

Elliott, A. V. P. to Sir Percy [Nunn], 12 Jan 1935

Elliott, A. V. P. to Sir Percy [Nunn], 18 Apr 1936

Director, Institute of Education to M. L. Jacks, 3 Feb 1954

Hill, L. A.

[Tape – digitalized / partially transcribed] ‘Dr. L.A. Hill. Reminiscences of TEFL, May

1981.’

Lott, B.

[2 Tapes – digitalized / partially transcribed] ‘Bernard Lott. “ELT Memoirs” (1986)’.

Notes: The last half on the second tape (cassette side 4) is unclear.

Norrish, John to Bernard Lott, 31 Oct 1984

Lott, Bernard to John Norrish, 23 Nov 1984

Norrish, John to Bernard Lott, 6 Dec 1984

Lott, Bernard to John Norrish, 26 Oct 1986

Morgan, D. Y.

[Tape – digitalized] ‘D.Y. Morgan 17.6.85.’

Norrish, John to David Morgan, 31 Oct 1984

Morgan, David to John Norrish, 26 Mar 1985

Morgan, David to John Norrish, 23 May 1985

Norrish, John to David Morgan, 31 May 1985

Morgan, David to John Norrish, 3 Jun 1985

Norrish, John to David Morgan, 18 Jun 1985

Pattison, B.

Norrish, John to Bruce Pattison, 31 Oct 1984

63

Phillipson Tapes

Taped Interviews with ELT Professionals, 1986

Tapes received from Robert Phillipson in September 2010. The interviews are referred to

on p. [iii] of Phillipson’s (1992) book Linguistic Imperialism (Oxford University Press).

In date order of interview

Strevens, Peter

[Tape] Recorded 21/4/1986

Brumfit, Chris

[2 Tapes] Recorded 22/4/1986

Lott, Bernard

[Tape] Recorded 22/4/1986

Perren, George

[2 Tapes] Recorded 23/4/1986

Widdowson, Henry

[Tape] Recorded 24/4/1986

Bowers, Roger

[2 Tapes] Recorded 25/4/1986

[‘Missing’: Grant, Neville]

[cited in Linguistic Imperialism, p. [iii], but tape not received]

64

A. S. Hornby / The A. S. Hornby Educational Trust

Various documents and recordings

Collected by Richard Smith from various sources

A. S. Hornby Educational Trust (1) – 4-page pamphlet outlining Hornby’s career;

photograph on front cover

A. S. Hornby Educational Trust (2) – as above, but with different photograph on front

cover (Hornby in a BBC studio, possibly around 1950)

‘The Man Who Made Dictionaries: the Story of the Oxford Advanced Learner’s

Dictionary’. 24-page booklet outlining Hornby’s life and career, produced in 2004 by

Oxford University Press.

[Tape] Hornby, A. S. and Christina Ruse. 1974. ‘Hornby on Hornby’ (1) – tape copied

from A.P. Cowie’s original with OUP permission (Jonathan Crowther, ELT Dictionaries)

for Dakin collection

[CD] Hornby, A.S. and Christina Ruse. 1974. ‘Hornby on Hornby’ (2) – CD

Hornby, A.S. and Christina Ruse. 1974. ‘Hornby on Hornby’ Transcript of interview,

published by Oxford University Press, copied from A.P. Cowie’s original.

[Tape – speeches by P. Collier and R. Quirk digitalized and partially transcribed]

‘Speeches at 6 July 2007 event, Spring Gardens (British Council) about The Hornby

Trust. Peter Collier; Randolph Quirk; and British Council representatives (Martin

Phillips, Bashra Chakravarty). Chair: Roger Bowers. Audience: BC, VSO, OUP

representatives, Trustees, Trust advisors’. Recording made by R. Smith.

[Tape - digitalized] ‘Some aspects of a Direct Oral Method. Dr. [sic] A. S. Hornby’.

Published by ELEC, Japan. Purchased in Japan.

65

Richard Rossner

[Partially catalogued]

Tapes donated by Richard Rossner (probably recordings for ELTJ ‘Talking shop’ pieces)

Corder, P.

[3 tapes - digitalized] ‘Corder, Pit. ELT Journal’.

Notes: Recordings on these tapes (Tape 1 side and both sides of tape marked ‘Jaipur’) are

interspersed with other (over-recorded) material), and therefore lack continuity. The

‘other’ material has been separated out in the digitalized version.

Johnson, K.

[Tape] Johnson, Keith. Interview Essex University, 15 Mar 1981

Stevick

[Tape] Stevick

1) Recording of lecture, donated by Richard Rossner [?]

Krashen, S.

[Tape] Krashen

1) Translated lesson – Paris, ES.T. [?], 17.3.1988

2) Krashen, Lyon (& some questions)

2) Interview of Richard Rossner

Rossner, R.

[Tape] Rossner, Richard. Interviewed by Duncan Hunter

66

Edinburgh School of Applied Linguistics 40
th

 Anniversary (Audio material)

9 cassette tapes (subsequently put into a digital format), recorded by Richard Smith for the Dakin

Collection, May 1998

[Partially catalogued]

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (I)

1. 21/5/1998, 3:30 pm

Dr. Frances D. Dow, Dean of Arts; Prof. John E. Joseph, Head – Dept of Applied

Linguistics: Opening Session.

21/5/1998, 3:45 pm

Prof. Emeritus Alan Davies: Opening Lecture ‘The place of Edinburgh in the

development of applied linguistics (Part I).

4. 22/5/1998, 9.00 am

John E. Joseph: Overview of staff, students and curricular developments 1957-1967.

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (II)

2, 21/5/1998, 3:45 pm

Prof. Emeritus Alan Davies: Opening Lecture.‘The place of Edinburgh in the

development of applied Linguistics (Part II).

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (III)

(3) 21/5/1998

4.45 pm – Original opening lecture for the School Of Applied Linguistics, September

1957: Prof. Emeritus J. C. Catford, University of Michigan.

(5) 22/5/1998 (First 1-2 minutes missing)

9.30 am – Founding and early years of the department J. C. Catford (I).

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (IV)

(4) 22/5/1998

2.45 pm – W. Keith Mitchell: Overview of staff, students and curricular development,

1968-1998.

(12) 22/5/1998

3.30 pm – Eric H. Glendinning, Director, IALS: The establishment of the Institute for

Applied Language Studies.

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (V)

(6) 22/5/1998

9.30 am – J. C. Catford (Mrs. J. C. Catford): Founding and early years of the department

(II).

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (VI)

(8) 22/5/1998

11.15 am – Prof. Larry Selinker, Birkbeck College, University of London: Factors

contributing to the department’s rise to prominence.

67

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (VII)

(9) 22/5/1998

12.00 am – Round table discussion with morning session speakers and other early

members of staff led by Alan Davies.

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (VIII)

(10) 22/5/1998

2.00 pm – Prof. Henry G. Widdowson, Universities of Essex and Vienna: The Edinburgh

course and other publications.

[Tape – digitalized] Edinburgh SAL 40
th

 Anniversary (IX)

(13) 22/5/1998

4.00 pm – Round table discussion: The continuing intellectual heritage of the

department’s early years, and future directions with all participants led by Dr. Hugh R. R.

Trappes Lomax.

68

Dakin Collection Photographs

[Partially catalogued]

2 photographs of Julian Dakin (with one enlargement of one of them) [digitalized in two

formats, one for web]

Copy of a ‘cartoon’ of the Faucett, Palmer and West at the Carnegie conference

[digitalized in two formats, one for web]

Photographs of Congresses of Phonetics, with handwritten guide to figures present

[digitalized in two formats, one for web]

Photograph of Daniel Jones with associates [digitalized in two formats, one for web]

69

Harold E. Palmer 1
[Partially catalogued]

Items collected and donated by Richard Smith

HEP newsletter – world tour (digitalized). Photocopy. Original in personal files of

 Victoria Angela

 7-10-31 to 13-10-31

 13-10-31

 15-11-31 to 22-11-31

 23-11-31 to 28-11-31

 7-12-31 to 12-12-31

 21-12-31 to 26-12-31

 29-11-31 to 5-12-31

 13-12-31 to 20-12-31

 28-12-31 to 3-01-32

 4-01-32 to 13-01-32

 17-01-32

 25-01-32

 30-01-32 to 3-02-32

 7-02-32 to 11-02-32

 15-02-32

[2 tapes – digitalized] The first six weeks of reading recorded by H.E. Palmer. Given to

R. Smith by M. Imura.

Ecole internationale de langues vivantes (photocopy of advertisement – original in

personal files of Victoria Angela) – digitalized

Photograph album 1 [partially digitalized] (on loan from Victoria Angela)

[Tape - digitalized] A new classification of English tones recorded by H. E. Palmer.

Given to R. Smith by M. Imura.

70

Harold E. Palmer 2
[Partially catalogued]

Items collected and donated by Richard Smith

Photograph album 2 [partially digitalized] (on loan from Victoria Angela)

Letter: [H.E.P. to his daughter Dorothée Anderson] 23 January 1940 (on loan from

Victoria Angela) – about his and his daughter’s current work.

Letter: [Tristram Palmer to his father H.E.P.] June [1936?] (on loan from Victoria

Angela) – about changing school.

Palmer, H. E. 1934. Specimens of English Construction-Patterns. These being “Sentence

Patterns” based on the General Synoptic Chart showing the Syntax of the English

Sentence. Tokyo: The Institute for Research in English Teaching.

71

C.C. Fries / ELEC
[Partially catalogued]

Items collected and donated by Richard Smith

[Tape - digitalized] Fries, Charles C. 1956. ‘Some New Lights on English Grammar’

(lecture). Published by ELEC

[Tape - digitalized] Demonstration of Oral Approach to Junior High School 3
rd

 year

students at ELEC Convention, 6
th

 November 1965 [translation of Japanese title].

72

Michael West

Items collected and donated by Richard Smith

[Partially catalogued]

1969

Dacca Teachers Training College Annual. 1969. Sixtieth Anniversary Issue, 1968-69.

Notes: Partially written in Bengali and English, this is a photocopy of the original

commemorative issue and includes photograph of and a letter of support from Michael

West. Original in Dacca Teachers Training College, Bangladesh (photocopied during a

visit in c. 2001).

[1971]

West, M. ‘The origin of the New Method series’. Photocopy of unpublished mimeo.

Copied from original in personal files of Adam West. [Digitalized]

[n.d.] Photograph of Michael West in (his?) rose garden. Donated by Adam West.

[Digitalized]

[n.d.]

Recording of two broadcast talks by Michael West, on ‘Why are they learning English?’

and ‘Teaching English under difficult circumstances’. Donated by Gerald Clibbon –

recorded to CD from a cassette tape in his possession (originally recorded from 78 rpm

gramophone record or records now lost)

73

IRET / IRLT

Items collected and donated by Richard Smith

[Partially catalogued]

9 issues of The Bulletin of the Institute for Research in English Teaching (pre-World War

II)

39 issues of The Bulletin of the Institute for Research in Language Teaching (post-World

War II)

Goken Diary, 24 March 2002 [special issue commemorating Wakabayashi Shunsuke]

3 telephone cards produced by IRLT, two with photograph of H.E. Palmer

74

Japanese pamphlets on ELT history

Items collected and donated by Richard Smith

This box file contains miscellaneous publications, relating to the history of English language

teaching in Japan

IRLT (ed.). 1993. Zaidanhoujin gokakukyouiku kenkyuujou nanajuunen no ayumi –

1923-1993 [The seventy year history (lit. ‘path’) of the Institute for Research in Language

Teaching, 1923-1993]. Tokyo: IRLT.

Notes: A 19 page pamphlet presenting a chronology of major events and publications in

the history of IRET/IRLT.

IRLT (ed.). 1994. Zaidanhoujin gokakukyouiku kenkyuujou nanajuushuunen kinenshi

[Seventieth anniversary publication of the Institute for Research in Language Teaching].

Tokyo: IRLT.

Wakabayashi, Shunsuke. 1994. Shikaban ryakunenpyou: nihon no eigokyouiku 1872-

1993 [A self-published brief chronology of English language education in Japan]. Tokyo:

The author.

Notes: A 12 page pamphlet presenting a chronology of major events and publications in

the history of English language education in Japan.

Wakabayashi, Shunsuke. 1991. Eigokakyouikuhou I: Shiryou [Documents for [the

teacher preparation curriculum subject] Methodology of English language education I].

Tokyo: Tokyo University of Foreign Studies.

Notes: A 113 page booklet containing copies of significant documents from the history of

English language education in Japan, produced for students taking the author’s teacher

preparation course at Tokyo University of Foreign Studies.

Nihon eigokyouiku kaizenkondankai. [1993?]. Nihon eigokyouiku kaizenkondankai

appiiru youboushotou 1974-1992 [Conference for the reform of English language

education in Japan: documents relating to appeals, demands and so on, 1974-1992]

Tokyo: n.p.

Notes: A 108 page booklet containing copies of ‘appeals’ for reform made to the Japanese

Ministry of Education, 1974-1992, by an annual meeting of representatives of all the

major English teachers’ associations.

75

S. Pit Corder

[As yet, uncatalogued]

Lever arch file containing a comprehensive, chronologically ordered collection of published papers

(offprints and photocopies) by Stephen Pit Corder (6
th

 October 1918 - 27
th

 January 1990), compiled by A. P.

R. Howatt for the Dakin Collection, University of Edinburgh. Also, contains some typescripts of

unpublished lectures, CVs, and obituaries.

76

British Council English Language Teaching Profiles of Countries

1977 – 1985

Donated by the British Council
Arranged in publication date order, then alphabetically by country.

1977

[British Council]. 1977. India: Eastern Region (West Bengal, Orissa, Meghalaya,

Assam, N E Hill States, Bihar. [London: British Council.]

1979

[British Council]. 1979. Cameroon. [London: British Council.]

1980

British Council; English Language Division. 1980. India (Northern Region: Haryana,

Punjab, Himachal Pradesh, Chandigarh UT). London: British Council.

British Council; English Language Division. 1980. India (Uttar Pradesh). London:

British Council.

[British Council]. 1980. Saudi Arabia. [London: British Council.]

1981

British Council; English Language Division. 1981. Burma. London: British Council.

Notes: Prepared by N O Hudson, Cultural Attaché.

British Council; English Language and Literature Division. 1981. Malawi. London:

British Council.

British Council; English Language and Literature Division. 1981. Thailand. London:

British Council.

1982

British Council; English Language and Literature Division. 1982. Botswana. London:

British Council.

British Council; English Language and Literature Division. 1982. India (Western and

Central Region: Madhya Pradesh, Gujarat, Maharashtra). London: British Council.

British Council; English Language and Literature Division. 1982. Korea. London:

British Council.

1983

British Council; English Language and Literature Division. 1983. Colombia. London:

British Council.

77

British Council; English Language and Literature Division. 1983. Morocco. London:

British Council.

British Council; English Language and Literature Division. 1983. Pakistan. London:

British Council.

British Council; English Language and Literature Division. 1983. Senegal. London:

British Council.

1984

British Council; Central Information Service; Editorial Section.1984. Education

Profile: Cameroon. London: British Council.

British Council; Central Information Service; Editorial Section.1984. Education

Profile: Sierra Leone. London: British Council.

1985

Chambers, D. and J. Gardner.1985. Education Profile: China. London: British

Council; Central Information Service; Editorial Section.

78

British Council ELT Publications 1

This material from the British Council was donated by Elizabeth Uldall to the Dakin Collection,

Department of Applied Linguistics, University of Edinburgh; this subsequently came to the Warwick ELT

Archive.

British Council; English-Teaching Information Centre. 1961-1967. English-teaching

Abstracts: A Quarterly Review of Studies Related to English Language Teaching

Appearing in Current Periodicals. London, British Council.

Notes: Published between July 1961 and July 1967, this is a complete set; including the

corrected reprint of Vol. 1, No. 1. It was superseded in January 1968 by Language-

teaching Abstracts.

79

British Council ELT Publications 2

This material, from the British Council, was donated by Elizabeth Uldall to the Dakin Collection,

Department of Applied Linguistics, University of Edinburgh; this subsequently came to the Warwick ELT

Archive. These have been arranged in publication date order.

1961

British Council; English-Teaching Information Centre. 1961-1963. English-teaching

Bibliography. London, British Council.

Notes: This bibliography, bound together with a cover dated November 1961 and a

preface dated December 1963 was compiled in sections dating from July 1961 to July

1963.

British Council; English-Teaching Information Centre. 1961-1967. English-teaching

Abstracts: A Quarterly Review of Studies Related to English Language Teaching

Appearing in Current Periodicals. London, British Council.

Notes: Published between July 1961 and July 1967 this is an almost complete set bound

together; corrected reprints have been retained rather than the original versions. Vol. 2,

No. 2 is missing, and on an inserted slip withVol.7, No. 1 is the information that the next

issue will be the last, this last one is also missing.

New, C. G. 1961. ‘Letter to Elizabeth Uldall.’ [Typescript]

Notes: This letter, dated 8
th

 August 1961 and signed by New is from the British Council’s

English-Teaching Information Centre; it thanks Mrs Uldall for her letter of 31
st
 July and

a bibliography she had sent to them, they enclosed a copy of their English-Teaching

Abstracts.

British Council. 1961. The British Council English-Teaching Information Centre (ETIC).

London: British Council. (GEN/602/8)

Notes: This press release, dated 17
th

 November 1961, announces the establishment of

ETIC.

1962

Lewis, E. G. 1962. Foreign and Second Language Teaching in the USSR. London:

British Council; English-Teaching Information Centre. (ETIC Occasional Paper; 1)

Notes: Two copies: one with card cover which includes a separate order form with an

abstract and one with a paper cover.

1963

British Council; English-Teaching Information Centre. 1963. English as a Second

Language. Academic Courses in Great Britain, 1963/64: Teaching of English; Linguistics

and Phonetics; English Studies. London: British Council; English-Teaching Information

Centre. (ETIC Occasional Paper; 2)

Perren, G. E. 1963. Linguistic Problems of Oversea Students in Britain. London: British

Council; English-Teaching Information Centre. (ETIC Occasional Paper; 3)

Notes: Includes a separate order form with an abstract.

80

1964

British Council; English-Teaching Information Centre. 1964. English as a Second

Language. Academic Courses in Great Britain, 1964/65: Teaching; Linguistics and

Phonetics; English Studies. London: British Council; English-Teaching Information

Centre. (ETIC Occasional Paper; 4)

1965

British Council; English-Teaching Information Centre. 1965. English as a Second

Language. Academic Courses in Great Britain, 1965/66: Teaching; Linguistics and

Phonetics; English Studies. London: British Council; English-Teaching Information

Centre. (ETIC Occasional Paper; 5)

Notes: Includes a separate order form with an abstract.

British Council; English-Teaching Information Centre. 1965. English-teaching

Bibliography Supplement. Part I. London, British Council.

Notes: This supplements the bibliography issued between 1961 and 1963; bound together

it was issued in three sections dating from January, July and October 1965.

Macmillan, M. 1965. Efficiency in Reading: A Survey with Reference to the Teaching of

English. London: British Council; English-Teaching Information Centre. (ETIC

Occasional Paper; 6)

1966

British Council; English-Teaching Information Centre. 1966. Academic Courses in

Great Britain, Relevant to the Teaching of English as a Second Language, 1966-67.

London: British Council; English-Teaching Information Centre.

British Council. 1966. Catalogue of Recorded and Audio-visual Material for the

Teaching of English to Speakers of Other Languages. London: British Council.

81

British Council ELT Publications 3

These publications, donated by the British Council, are exclusively about ELTECS - the English Language

Teaching Contacts Scheme; they have been arranged in publication date order.

1993

British Council; English Language Division. 1963. ELTECS Conference, 24 -27

November 1992. English in the Wider Europe. Manchester: British Council. (ELTECS

Conference Papers)

1994

British Council; English Language Teaching Contacts Scheme. 1994. ELTECS Info.

English Language Teaching Contacts Scheme Newsletter. No. 1, July 1994. Manchester:

British Council.

1995

Banks, F. (ed.) 1995a. ELTECS Third Annual Conference. The Roles of English in a

Changing Europe: Where Do We Go From Here? Belfast, 6-9 September 1994.

Manchester: British Council; ELT Projects in Europe.

British Council; English Language Teaching Contacts Scheme. 1995b. ELTECS

Directory. Manchester: British Council.

British Council; English Language Teaching Contacts Scheme. 1995c. ELTECS Info.

English Language Teaching Contacts Scheme Newsletter. No. 2, March 1995.

Manchester: British Council.

1996

British Council; English Language Teaching Contacts Scheme. 1996a. Eltecs Info.

No. 5, June 1996. London: British Council.

British Council; English Language Teaching Projects in Europe. 1996b. Voices from

the New Democracies: The Impact of British English Language Learning in Central and

Eastern Europe. London: British Council.

1997

British Council; English Language Teaching Contacts Scheme. 1998b. Eltecs Info

December 1997. London: British Council.

1998

British Council; English Language Teaching Contacts Scheme. [1998a] Eltecs

Directory. Manchester: British Council. 2
nd

 edition.

Notes: From cover: “Directory of over 700 ELT professionals”. Date of publication

assumed from cover illustration similarities to other ELTECS publications. Annotated

copy.

82

British Council; English Language Teaching Contacts Scheme. 1998b. ELTeCS Info

December 1998. London: British Council.

Charles University; Faculty of Education; Department of English Language and

Literature and British Council, Czech Republic; English Language Teaching

Contacts Scheme. 1998c. The Third Central European Teacher Education Conference.

The Teacher Education Curriculum: The Picture Develops. Prague, Czech Republic, 7-9

May 1998. Prague: British Council, Czech Republic.

1999

British Council; English Language Teaching Contacts Scheme. 1999. ELTeCS Info

December 99. London: British Council.

2000

British Council; English Language Teaching Contacts Scheme. 2000. ELTeCS Info

December 2000. London: British Council.

2001

British Council; English Language Teaching Contacts Scheme. 2001a. ELTeCS Info

July 2001. London: British Council.

British Council; English Language Teaching Contacts Scheme. 2001b. ELTeCS Info

December 2001. London: British Council.

2002

British Council; English Language Teaching Contacts Scheme. 2002. ELTeCS Info

December 2002. London: British Council.

2003

British Council; English Language Teaching Contacts Scheme. 2003. ELTeCS Info

2003. London: British Council.

2004

British Council; English Language Teaching Contacts Scheme. 2004. ELTeCS Info

2004-05. London: British Council.

2005

British Council. [2005]. ELTeCS: People, Places, Projects. London: British Council.

Notes: Publication date assumed from the listed forthcoming events from January 2006

onwards.

83

2007

British Council. 2007. ELTeCS Info: 2007 Members’ Annual Handbook. London: British

Council.

Date Unknown

British Council. [n. d.] Four coloured A5 posters for ELTeCS with the tag line:

“generating a worldwide network of English teaching professionals.” London: British

Council.

