DECISIONS TAKEN IN ASSOCIATES’ DAY 2008 – EXETER

1. Sara Hannam to send emails to all editors of newsletters to encourage them to a) inform them again about the articles bank and b) use the articles bank and c) talk to them about providing sample electronic newsletters for other TAs to access

2. Sara Hannam to develop a session on sharing newsletters at next year’s associates’ day

3. Associates’ Day to have a longer session on one topic and a series of shorter sessions, the former allowing time for greater discussion

4. An electronic forum is to be set up to discuss the issue of finances in continuation from the Associates’ Day discussion. Sara Hannam will liaise with Jaroslaw Kawalek [Poland] and Amy Jost [Switzerland] – as well as Gavin Dudeney of IATEFL and will report back with developments

5. Christine Taylor [Germany] to pass on info about Inter-ELTA in Germany in relation to finances

6. All TAs to consider creating a resource bank on finances [i.e. templates of letters etc]

7. Sara Hannam to write to IATEFL PAL with decisions reached at Associates Day – article also to be included in Voices

8. Sara Hannam will ensure that next year’s venue is the appropriate size and is more suited to Associates’ Day – preferably with a clip microphone to enable the speaker to move about
9. Sara Hannam to write “guidelines for attendees” for next year’s participants so that time is not wasted on orientating new people

10. Participants from Associates’ Day 2008 to consider the sharing of podcasts and other materials from their localities. Please write to Sara Hannam if you are interested in pursuing this

11. The following topics were suggested for the associates page in IATEFL Voices and need further exploring

a. Info on sponsors [Sylvia]

b. Summary of finance electronic forum [Sara]

c. Peer evaluation [George]

d. Jonathan’s article on peer review [from TESOL Arabia]

e. Article on IT issues [moodle and other relevant applications] [Gavin]

Please let me know if there is anything else

Sara Hannam, IATEFL Associates’ Coordinator

April 2008

