Unpublished ELT project evaluation reports in Warwick ELT Archive

Received in the course of the project 'An Archive and Record of UK-funded ELT Projects, 1950 onwards' (2009)

BOX 1: Reports donated by The British Council

In date order

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.

BOX 2: Reports donated by The British Council (contd.)

In date order

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.

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.

BOX 3: Reports and other documents donated from various sources

In date order

1984

[**Scopes, P**.] (*c*.1984). 'ODA policy for ELT Aid.'

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.

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 Euroregion. Debreen, Hungary, 25-27 April 1997. [Budapest]: British Council Hungary. Notes: Donated by Martin Wedell.

1999

Rixon, S. (1999a). 'Report on a Consultancy Visit to the Primary English Language Project, Sri Lanka, undertaken in Colombo and Bandarawela, March 13th to April 2nd 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). *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.

2001

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 3rd 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. 1st January to 9th February 2002. [Colombo]: British Council Sri Lanka. Notes: Donated by Shelagh Rixon. Part of the PELP project (see above).