

DOCUMENT RESUME

ED 406 866

FL 801 152

AUTHOR Grognet, Alene Guss
TITLE Planning, Implementing, and Evaluating Workplace ESL Programs. PAIE Q & A.
INSTITUTION National Clearinghouse for ESL Literacy Education, Washington, DC.; Center for Applied Linguistics, Washington, D.C.; Adjunct ERIC Clearinghouse for ESL Literacy Education, Washington, DC.
SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC.
PUB DATE Jun 96
NOTE 6p.; Prepared by the Project in Adult Immigrant Education (PAIE) of the National Clearinghouse for ESL Literacy Education.
CONTRACT RR93002010
AVAILABLE FROM National Clearinghouse for ESL Literacy Education, 1118 22nd Street N.W., Washington, DC 20037.
PUB TYPE ERIC Publications (071)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Curriculum Development; *English (Second Language); *Inplant Programs; Program Design; Program Evaluation; Program Implementation; *Second Language Programs; Student Evaluation; *Vocational English (Second Language)

ABSTRACT

Any employment-related English-as-a-Second-Language (ESL) program, whether conducted on the job or as pre-employment training, results from five steps: conducting a need analysis of the language and cultural awareness needed to perform successfully in the workplace; developing a curriculum, based on objectives, that identifies and prioritizes tasks and skills for verbal interaction on the job; planning instruction; determining instructional strategies that keep the class focused on objectives and learner-centered, and includes paired and group work; and formative and summative program evaluation. Workplace curriculum topics may include workplace communication expectations, following directions and instructions, job-specific terminology, cross-cultural issues, company organization and culture, and career development and training. Student evaluation methods include checklists for recording student progress, learner-generated learning logs, and individual learner portfolios containing student work samples, testing results, and self-analysis. Contains 19 references. (MSE) (Adjunct ERIC Clearinghouse on Literacy Education)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ERIC

PAIE Q&A

Planning, Implementing, and Evaluating Workplace ESL Programs

by Allene Guss Grognet
Center for Applied Linguistics

FL 801 152

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

Miriam Burt

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Planning, Implementing, and Evaluating Workplace ESL Programs

by Allene Guss Grognet

Center for Applied Linguistics

Any employment-related English as a second language (ESL) program, whether conducted on the job or as pre-employment training, is a result of five interrelated steps:

1. *Conducting a needs analysis* of the language and culture needed to perform successfully in a specific workplace or occupation. The needs analysis leads to the development of objectives for the program.
2. *Developing a curriculum*, based on the objectives, that identifies tasks and skills for verbal interaction on the job, and tasks and skills for reading and writing on the job. The curriculum should also prioritize these tasks and skills.
3. *Planning instruction* by gathering text material and realia, determining classroom activities, and identifying opportunities for learners to put their skills in practice outside the classroom.
4. *Determining instructional strategies* that include a variety of activities that focus on the objectives, keep the class learner-centered, and include as much paired and group work as possible. Strategies for assessment should also be determined when planning instruction.
5. *Evaluating the program* on both a formative and summative basis.

These steps are discussed below from the point of view of what the educator needs to consider in planning, implementing, and evaluating a program. However, throughout the process, the educator must remember that the "buy-in" of the *business partner*, especially at the level of the frontline supervisor, is indispensable to the success of any workplace ESL program (Kirby, 1989; Westerfield & Burt, 1996).

How should a needs analysis be conducted?

The needs analysis is perhaps the most crucial of the steps, because the remaining steps are based on it. Much has been written about how and why to do a needs analysis. Philipp (1991) describes a detailed process of observing workers on the job, interviewing all stakeholders, and collecting all written material to determine the basic skills needed on the job to do a specific job. Thomas, Grover, Cichon, Bird, and Harns (1991) provide a step-by-step guide on how to perform a task analysis for language minority employees. Burt and Saccomano (1995) discuss the value of a needs analysis that goes beyond the work floor to include union meetings and other places where workers interact on the job. Auerbach and Wallerstein (1987) talk about a needs assessment process that is more participatory as workers themselves identify the issues they wish to explore in the class. And Taggart (1996) points out that the emergent curriculum development process that takes place as the class progresses provides timely information to service providers and is less costly for employers.

Participatory learner-generated needs assessment is not antithetical to the traditional needs assessment process. Grognet (1994)

stresses that for adults learning English as a second language, any instruction to help them succeed in the workplace is in their best interest and is by definition learner-centered. Lomperis (in press) asserts that having a curriculum framework generated from a pre-program needs assessment can facilitate the process of soliciting input from learners in the classroom. Finally, Mansoor (1995) speaks of the necessity for the needs analysis to be performed not solely for the jobs the participants have, but for the positions they aspire to, as well.

If the learners are already on the job, the analysis is conducted in that specific workplace. If learners are preparing for a job, several different environments in that occupation can be used for the needs analysis. In interviewing or surveying supervisors, managers, and nonnative and English-speaking employees, the same kinds of questions should be asked so that information from all these sources can be compared (Alamprese, 1994; Lynch, 1990).

For example, managers and supervisors might be asked if they perceive their employees experiencing difficulty in such common workplace tasks as following spoken instructions; explaining or giving instructions; reporting problems; asking questions if they don't understand something; communicating with co-workers; communicating on the telephone; communicating in group or team meetings; making suggestions; reading job-related manuals; filling out forms; writing memos, letters, or reports; reading notices, newsletters, or short reports; doing job-related math computations; interpreting graphs, charts, or diagrams; or following safety standards and measures. Employees or learners should also be asked if they have difficulties with these tasks. Next, or simultaneously, educators go to the workplace to see the jobs performed and the language used on the job. At the same time, all of the written materials used in the workplace or in that occupation—for example, manuals, notices, safety instructions, and office forms—should be collected and analyzed for linguistic difficulty. Meetings and other team activities should also be observed for language use.

Perhaps the most important part of the needs analysis is the reconciliation, where one takes the information from managers and supervisors, employees and learners, puts it together with personal observation, and lists and prioritizes the language needed on the job. This in turn leads to forming the objectives for the program. Program objectives developed in this way are based not only on what one party has reported, and not solely on observation, but on a combination of factors.

What major areas should be considered in curriculum development?

While needs vary within each worksite or occupation, there are general areas that should be considered in curriculum development. Some of these areas, with examples of specific linguistic and cultural competencies, are outlined below. Not all tasks and functions are

taught at every worksite to every participant. However, along with the information from the needs analysis and from learner input, these topics form the backbone of the curriculum.

Workplace Curriculum Topics

1. Workplace Communication Expectations

- greeting coworkers
- asking questions
- making "small talk"
- reporting problems and progress
- calling in sick or late
- requesting time off or permission to leave early
- responding to interruption and criticism
- making suggestions
- accepting and declining requests and invitations
- asking for and giving clarification and verification
- apologizing

2. Following Directions and Instructions

- identifying listening strategies for directions
- understanding quality control language
- understanding words of sequencing
- giving feedback to directions
- asking for, giving, and following directions
- giving and responding to warnings
- understanding and following worksite rules
- following safety rules

3. Job-Specific Terminology

- identification of one's job
- enumeration of the tasks
- description of the tasks
- identification and description of tools, equipment and machinery
- identification of products and processes

4. Cross-cultural Factors

- food and eating habits
- personal hygiene, habits, and appearance
- cultural values of America and the American workplace
- understanding workplace hierarchies
- understanding "unwritten rules"
- recognizing problems and understanding appropriate problem-solving strategies

5. Company Organization and Culture

- management functions
- union functions
- personnel policies, procedures, and benefits
- performance evaluations
- rewards and recognition

6. Upgrading and Training

- understanding career opportunities
- understanding the need for training
- understanding what a "valued" worker is

What should be considered when planning lessons?

Lesson planning includes gathering text material and realia (e.g., those manuals, signs, and job aids that were analyzed during the needs analysis process) and any tools and equipment possible. From these, classroom activities that involve listening, speaking, reading, and writing can then be designed. However, language practice should not be limited to the classroom. Learners should leave the classroom after each session able to perform at least one new linguistic skill. For example, they might be able to pronounce the names of three pieces of equipment, know how to interrupt politely, or use the index of their personnel manual to find information on sick leave policy. To this end, instruction must include activities that use language needed by learners either on the job or in the wider community.

The educator may have input into revising written materials used at the worksite as a way of resolving worker performance problems on the job (Westerfield & Burt, 1996). Guidelines for adapting written material found on the job follow:

Adapting Written Materials

- Make the topic/idea clear.
- Reduce the number of words in a sentence and sentences in a paragraph wherever possible.
- Rewrite sentences in subject-verb-object word order.
- Change sentences written in the passive voice to the active voice wherever possible.
- Introduce new vocabulary in context and reinforce its use throughout the text.
- Eliminate as many relative clauses as possible.
- Use nouns instead of pronouns, even though it may sound repetitious.
- Rewrite paragraphs into charts, graphs, and other diagrams wherever possible.
- Make sure that expectations of prior knowledge are clear, and if necessary, provide background material.
- Eliminate extraneous material.

What are characteristics of learner-centered instruction?

All workplace ESL (and all adult ESL in general) should be learner-centered. If language learning is to be successful, the learners' needs, rather than the grammar or functions of language, must form the core of the curriculum and the instruction.

Many educators, among them Auerbach (1992), Auerbach and Wallerstein (1987), and Nash, Cason, Rhum, McGrail, and Gomez-Sanford (1992), have written about the learner-centered ESL class. In a learner-centered class, the teacher creates a supportive environment in which learners can take initiative in choosing what and how they want to learn. The teacher does not give up control of the classroom, but rather structures and orders the learning process, guiding and giving feedback to learners so that their needs, as well as the needs of the workplace, are being addressed. In a traditional teacher-centered classroom, where the teacher makes all the decisions, learners are sometimes stifled. At the same time, too much freedom given to learners, especially those from cultures where the teacher is the sole and absolute classroom authority, may cause learners to feel that the teacher has abandoned them (Shank & Terrill, 1995). The teacher must determine the right mix of license and guidance.

Other factors also matter. Understanding situations in which pronunciation makes a difference, such as in describing work processes and procedures or in giving oral instructions, is important as are literacy initiatives (e.g., reading posted notices, production reports, and forms; writing an accident report; and keeping a written log). However, for the language minority worker, the curriculum should start with workplace communication and end with company organization and culture, and skills upgrading.

The following are characteristics of learner-centered classrooms:

1. What happens in the language classroom is a negotiated process between learners and the teacher. The content and sequence of the workplace curriculum is seen as a starting point for classroom interaction and for learner generation of their own occupational learning materials. The language presented and practiced in a good adult ESL text is usually based on situations and contexts that language minority adults have in common. When one adds to this the exigencies of a particular workplace or occupation, another layer of learning is presented to the learner.

2. Problem solving occupies a good portion of any adult's life, so it is not surprising that problem-solving activities are a necessary part of learner-centered curricula. Problem-solving exercises should be prominent in any workplace classroom. Learners can be asked what they would say or do in a particular situation, or about their own experiences in circumstances similar to those presented by the teacher. Learners can also be asked to present the pro's and con's of a situation, to negotiate, to persuade, or to generate problem-solving and simulation activities from their own lives. By presenting and solving problems in the classroom, learners become confident in their ability to use language to solve problems and to take action in the workplace and in the larger social sphere. These problem-solving activities are especially valuable in high-performance workplaces where work is team-based and workplace decisions are made through group negotiation (Taggart, 1996).

3. The traditional roles of the teacher as planner of content, sole deliverer of instruction, controller of the classroom, and evaluator of achievement change dramatically in a learner-centered classroom. When the classroom atmosphere is collaborative, the teacher becomes facilitator, moderator, group leader, coach, manager of processes and procedures, giver of feedback, and partner in learning. This is true whether the teacher has planned a whole-class, small-group, paired, or individual activity. (See Shank and Terrill, 1995, for discussion of when and how to group learners.)

4. In managing communicative situations in a learner-centered environment, teachers set the stage for learners to experiment with language, negotiate meaning, make mistakes, and monitor and evaluate their own language learning progress. Language is essentially a social function acquired through interaction with others in one-to-one and group situations. Learners process meaningful discourse and produce language in response to other human beings. The teacher is responsible for establishing the supportive environment in which this can happen. This does not mean that the teacher never corrects errors; it means that the teacher knows when and how to deal with error correction and can help learners understand when errors will interfere with effective, comprehensible communication.

What are learner-centered instructional strategies?

Some strategies that are especially useful for workplace ESL programs are:

- Using authentic language in the classroom.
- Placing the learning in workplace and other adult contexts relevant to the lives of learners, their families, and friends.
- Using visual stimuli for language learning, where appropriate, and progressing from visual to text-oriented material. While effective for all language learners, this progression taps into the natural learning strategies of low-literate individuals who often use visual clues in place of literacy skills (Holt, 1995).
- Emphasizing paired and group work, because learners acquire language through interaction with others on meaningful tasks in

meaningful contexts. It also sets the stage for teamwork in the workplace (Taggart, 1996).

- Adopting a whole language orientation—integrating listening, speaking, reading, and writing—to reflect natural language use.
- Choosing activities that help learners transfer what they learn in the classroom to the worlds in which they live.
- Treating the learning of grammar as a discovery process, with a focus on understanding the rules for language only after learners have already used and internalized the language. In this way, grammar is not a separate part of the curriculum, but rather is infused throughout.
- Integrating new cultural skills with new linguistic skills. Learners acquire new language and cultural behaviors appropriate to the U.S. workplace, and the workplace becomes a less strange and frightening environment.

Various types of exercises and activities can be used in a learner-centered environment. These include question and answer, matching, identification, interview, fill-in, labeling, and alphabetizing; using charts and graphs; doing a Total Physical Response (TPR) activity; playing games such as Concentration and Twenty Questions; creating role-plays and simulations; developing a Language Experience Approach (LEA) story; or writing in a dialogue journal. (See Holt, 1995, and Peyton and Crandall, 1995, for a discussion of these and other adult ESL class activities.)

What about assessing learner progress?

Testing is part of teaching. Funders may mandate that programs use commercially available tests such as the Basic English Skills Test (BEST) and the Comprehensive Adult Student Achievement System (CASAS). These tests, when used in combination with program-developed, performance-based measures, can provide a clear picture of what has been learned in the class. (See Burt and Keenan, 1995, for a discussion of learner assessment in adult ESL instruction.) Performance-based tests measure the learner's ability to apply what has been learned to specific, real-life tasks. Actual job artifacts such as pay stubs, job schedules, and company manuals can be used to assess linguistic skills. Further, program-developed materials lend themselves well to workplace ESL instruction in that they allow both learners and teachers to see progress in the outlined objectives over time. Some program-developed assessment instruments are discussed below:

Program-Developed Assessment Instruments

1. Checklists (e.g., aural/oral, reading, writing)
2. Learner-generated learning logs
3. Portfolios (e.g. written classwork, learner self-analysis, program-developed tests)

Checklists. Objectives for the course, or even for each lesson, can form the basis of a checklist. For instance, an *aural/oral checklist* for high-beginning learners might include such items as 1) uses level-appropriate words and phrases to respond verbally to spoken language; 2) uses extended speech to respond verbally to spoken language; 3) initiates conversation; 4) participates in small group or paired activities; 5) follows oral directions for a process; and 6) asks for clarification.

A checklist for *reading* might include such items as 1) recognizes appropriate sight words (e.g., words on safety signs); 2) recognizes words in context; 3) shows evidence of skimming;

4) shows evidence of scanning; 5) reads simplified job aids or manuals; and 6) reads paycheck information.

A checklist for *writing* might include entries such as 1) fills out simple forms; 2) makes entries into work log; and 3) writes requests for time-off.

Learner-generated learning logs. In a notebook, such page headings as "Things I Learned This Month"; "Things I Find Easy in English"; "Things I Find Hard in English"; "Things I Would Like to Be Able to Do in My Work in English" create categories that help learners see growth in their English language skills over time. If learners make an entry on one or more pages every week, then review the logs with their teachers every three months, they usually see progress, even if it is slight. This also helps teachers to individualize instruction.

Portfolios. These individual learner folders include samples of written work, all pre- and post-testing, self analysis, and program-developed assessment instruments. Portfolio contents also tend to show growth in vocabulary, fluency, and the mechanics of writing over time.

What kind of program evaluation is necessary?

Formative evaluation, performed while a program is in operation, should be a joint process between a third-party evaluator and program personnel. Together, they should review the curriculum to make sure it reflects the program objectives as formulated through the needs analysis process. They should also review all instructional materials (e.g., commercial texts and program-developed materials) to see that they meet workplace and learner needs. Finally, the third-party evaluator should periodically observe the classroom to evaluate instruction and learner/teacher interaction.

Summative evaluation, done at the completion of a program, should evaluate both the learner and the program. Learner evaluation data can be taken from formal pre- and post-tests as well as from learner self-analysis, learner writings, interviews, and program-developed assessments (Burt & Saccomano, 1995).

A summative program evaluation should be completed by a third party. The third party evaluator analyzes the above summative data that includes information from all the stakeholders (i.e., teachers, employers, union representatives, and learners) about what worked and did not work in the program, and why. The evaluator also looks at relationships among all the stakeholders. This analysis will yield more qualitative than quantitative data. However, there are processes to quantify qualitative information through matrices, scales, and charts, as discussed in Alamprese, 1994; Lynch, 1990; and Sperazi & Jurmo, 1994.

Conclusion

By following the steps discussed in this digest, a workplace or pre-employment ESL program should meet the needs of employers, outside funders, and learners. The best advertisement for a workplace program is employers choosing to continue instructional programs because they see marked improvement in their employees' work performance. The best advertisement for a pre-employment program is learners using English skills on jobs they have acquired because of their training.

References

- Alamprese, J. (1994). Current practice in workplace literacy evaluation. *MOSAIC. Research Notes on Literacy*, 4(1), 2.
- Auerbach, E. (1992). *Making meaning, making change: Participatory curriculum development for adult ESL literacy*. Washington, DC and McHenry, IL: Center for Applied Linguistics and Delta Systems.
- Auerbach, E., & Wallerstein, N. (1987). *ESL for action: Problem posing at work*. Reading, MA: Addison Wesley.
- Burt, M., & Keenan, F. (1995). *Adult ESL learner assessment: Purposes and tools*. ERIC Digest. Washington, DC: National Clearinghouse for ESL Literacy Education. (EDRS No. ED 386 962)
- Burt, M., & Saccomano, M. (1995). *Evaluating workplace ESL instructional programs*. ERIC Digest. Washington, DC: National Clearinghouse for ESL Literacy Education. (EDRS No. ED 386 961)
- Grognet, A.G. (1994, November). *ESL and the employment connection*. Presentation at the Office of Refugee Resettlement English Language Training Consultations, Washington, DC. (EDRS No. ED 378 843)
- Holt, G.M. (1995). *Teaching low-level adult ESL learners*. ERIC Digest. Washington, DC: National Clearinghouse for ESL Literacy Education. (EDRS No. ED 379 965)
- [Kirby, M.] (1989). Perspectives on organizing a workplace literacy program. Arlington, VA: Arlington Education and Employment Program. (EDRS No. ED 313 927)
- Lompers, A. (in press). *Curriculum frameworks for workplace ESL by industry*. Washington, DC: Center for Applied Linguistics, Project in Adult Immigrant Education and National Clearinghouse for ESL Literacy Education.
- Lynch, B.K. (1990). A context-adaptive model for program evaluation. *TESOL Quarterly*, 24(1), 23-42.
- Mansoor, I. (1995, Fall/Winter). Program profile: The evolution of a workplace ESL program. *The Connector*, 3, 1, 4.
- Nash, A., Cason, A., Rhum, M., McGrail, L., & Gomez-Sanford, R. (1992). *Talking shop: A curriculum sourcebook for participatory adult ESL*. Washington, DC and McHenry, IL: Center for Applied Linguistics and Delta Systems.
- Peyton, J.K., & Crandall, J.A. (1995). *Philosophies and approaches in adult ESL literacy instruction*. ERIC Digest. Washington, DC: National Clearinghouse for ESL Literacy Education.
- Philippi, J. (1991). *Literacy at work: The handbook for program developers*. New York: Simon and Schuster.
- Shank, C.C., & Terrell, L.R. (1995). *Teaching multilevel adult ESL classes*. ERIC Digest. Washington, DC: National Clearinghouse for ESL Literacy Education. (EDRS No. ED 383 242)
- Sperazi, L., & Jurmo, P. (1994). *Team evaluation: A guide for workplace education programs*. East Brunswick, NJ: Literacy Partnerships. (EDRS No. ED 372 284)
- Taggart, K. (1996, Spring). Preparing ESL workers to work in teams. *The Connector*, 4, 3-4
- Thomas, R.J., Grover, J., Cichon, D.J., Bird, L.A., & Harns, C.M. (1991). *Job-related language training for limited English proficient employees: A handbook for program developers and a guide for decision makers in business and industry*. Washington, DC: Development Associates. (EDRS No. ED 342 277)
- Westertield, K., & Burt, M. (1996). *Assessing workplace performance problems: A checklist*. Washington, DC: Center for Applied Linguistics, Project in Adult Immigrant Education.

ERIC/NCLE and PAIE Digests are available free of charge from the National Clearinghouse for ESL Literacy Education (NCLE), 1118 22nd Street NW, Washington, DC 20037; (202) 429-9292, ext. 200; e-mail: ncle@cal.org.

Citations with an ED number may be purchased from the ERIC Document Reproduction Service (EDRS) at 1-800-443-3742.

This article is produced by the Project in Adult Immigrant Education, funded by the Andrew W. Mellon Foundation through a grant to the Center for Applied Linguistics.

The National Clearinghouse for ESL Literacy Education (NCLE) is operated by the Center for Applied Linguistics (CAL) with funding from the U.S. Department of Education (ED), Office of Vocational and Adult Education and the National Institute for Literacy, through the Office of Educational Research and Improvement, under contract no. RR 93002010. The opinions expressed in this report do not necessarily reflect the positions or policies of the Institute or ED or the Andrew W. Mellon Foundation.


END

U.S. Dept. of Education

Office of Educational
Research and Improvement (OERI)

ERIC

Date Filmed
October 10, 1997


U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)


REPRODUCTION RELEASE

(Specific Document)


I. DOCUMENT IDENTIFICATION:

Title: <i>Planning, Implementing and Evaluating Workplace ESL Programs</i>	
Author(s): <i>Allene Guss Grognet</i>	
Corporate Source: <i>PAIE</i>	Publication Date: <i>1996</i>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.


Check here
For Level 1 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 2


Check here
For Level 2 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Sign here → please	Signature: <i>Miriam Burt</i>	Printed Name/Position/Title: <i>Miriam Burt, ITC Project Coordinator</i>	
	Organization/Address: <i>PAIE, 8 = 2nd St, NW, Washington, DC 20037</i>	Telephone: <i>202/434-1292</i>	FAX: <i>202/651-5641</i>
		E-Mail Address: <i>miriam@cal.org</i>	Date:

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:	National Clearinghouse for ESL Literacy Education (NCLE) 1118 22nd Street, NW Washington, DC 20037	
	Tel. 202/429-9292, ext. 200	FAX 202/659-5641

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1301 Piccard Drive, Suite 100
Rockville, Maryland 20850-4305

Telephone: 301-258-5500
FAX: 301-948-3695
Toll Free: 800-799-3742
e-mail: ericfac@inet.ed.gov