

Bibliography of Learner Needs Assessment Resources

- Auerbach, Elsa. 1992. *Making Meaning, Making Change: A Guide to Participatory Curriculum Development for Adult ESL and Family Literacy*. Englewood Cliffs, NJ: Regents/Prentice Hall/Center for Applied Linguistics.
- Beder, Hal. 1991. *Adult Literacy: Issues for Policy and Practice*. Malabar, FL: Krieger Publishing Co.
- Bell, Jill. 1988. *Teaching Multilevel Classes in ESL*. San Diego, CA: Dormac.
- Boon-Mills, Becky and Stern-Sanchez, Hilary. 1992 "Negotiating a Curriculum: Getting Students to Articulate Their Needs". Vancouver, BC: 26th Annual TESOL Convention.
- Brindley, Geoff. 1989. *Assessing Achievement in the Learner-Centered Curriculum*, Macquarie University, Sydney NSW: National Centre for English Language Teaching and Research.
- Brindley, Geoff and McGrail, Loren, et al. 1992. "Assessment in the Learner-directed, Adult ESOL Classroom". Vancouver, BC: 26th Annual TESOL Convention.
- Gillespie, Marilyn. 1990. *Many Literacies: Modules for Training Adult Beginning Readers and Tutors*. Amherst, MA: Center for International Education.
- Grant, Suzanne and Shank, Cathy. 1991. "Getting it From the Students: Classroom Needs Assessment Techniques". New York, NY: 25th Annual TESOL Convention.
- Hemmeldinger, A. 1988. *Tool Kit: Self Evaluation Exercises for Students and Literacy Workers*. Ontario, Canada: East End Literacy.
- McGrail, Loren and Purdom, Laura. 1991. *Adventures in Assessment: Learner-centered approaches to Assessment and Evaluation in Adult Literacy. Volume I, Getting Started*.
- MA Dept. of Education: System for Adult Basic Education (SABE).
- Nash, Andy. 1992. "'Our Class': A Weekly Literacy Ritual". *Talking Shop: A Curriculum Sourcebook for Participatory Adult ESL*. Washington, DC: Center for Applied Linguistics.
- Oskarsson, Mats. 1978. *Approaches to Self-assessment in Foreign Language Learning*. Elmsford, NY: Pergamon Press.

Santopietro, Kathleen. 1992. "Needs Assessment: A Condition of Learning". Vancouver, BC: 26th Annual TESOL Convention.

Santopietro, Kathleen and Peyton, Joy Kreeft. 1991. "Assessing the Literacy Needs of Adult Learners of ESL", *ERIC Digest, National Clearinghouse of Literacy Education*. Washington, DC: Center for Applied Linguistics.

Schaffer, Deborah L. and Van Duzer, Carol H. 1984. *Competency-Based Teacher Education workshops in CBE/ESL*. Arlington, VA: REEP, Arlington County Public Schools.

United States Department of Health and Human Services Family Support Administration Office of Refugee Resettlement. 1986. *Competency-Based Mainstream English Language Training (MELT) Technical Assistance Resource Package*.

Classroom Resources:

Teaching How to Learn: Learning Strategies in ESL by Ken Willing

Web resources:

[Needs Assessment for Adult Learners](#) by Kathleen Santopietro and Carol Van Duzer, ERIC Digest (has REEP example)