[image: image1.jpg]James Abela ELT

About The Website – Executive Summary

James Abela ELT is a resource for teachers of English and provides complete lesson plans, handouts, teaching tips, interactive flash resources and some MP3 listening material. Highlights include the business writing section, IELTs and TOEFL resources and pronunciation section. No registration is required for the site and it supports RSS.

About the author
James Abela is a Royal Chartered Marketer; he possesses a Postgraduate in Marketing and a degree in business studies. From 2001 – 2003 he worked for UK FTSE 100 company (ARM Ltd) where he was awarded best FTSE 100 financial Website. He was responsible for all copy on both the Intranet and Internet a total of 5000 Web Pages. He did a number of other Web Projects, including Futureenergies, Britain’s number 1 renewable energy portal and Jobserve, which advertises 10,000 jobs per day. From 1998 – 2000 he was a Product Manager and was responsible for providing product training to all 50 sales people. During his time there he was voted top presenter within the company. In 1995 he worked as a Telesales operative for Chamber of Commerce, Estes Park, Colorado and on more than one occasion he convinced a wrong number to book accommodation in the area.

He started teaching in 2001, providing private tuition to Cambridge University students and in 2004 he joined Erican for a 1-year contract. During that time he provided a Teachers Club workshop for the British Council on Speed Reading, taught IELTs, provided course material for the Ministry of Defense, English conversation to professionals and provided language support for non-native teachers.

In 2005 he did his CELTA at the British Council, taught for Cambridge For Life, the International French School and taught the MBA MIS module for Southern California University. In 2006 his high profile clients included: the New Strait Times (teaching both teachers and students) and DHL. (Communication skills). In 2007 his new clients included: Taylor’s University College Malaysia, DIGI (local telecoms company) and the pharmaceutical company Sanofi.

As well as running the number 1 ELT Website in South East Asia he has also written for Malaysian publisher Sasbadi, a number of academic papers and has a book publishing deal with Marshall Cavendish. The first two books in the series are: X-Treme Speed Reading and X-Treme Creative Writing.

2008 Milestones

· Finally reached 200 resources!

· The stats also show people have visited from at least 112 different countries. (Based on origin of IP addresses)
· The stats show that 100,000 people have used the resources. (Based on visitors using real browsers and average teacher to student ratios.)

· Recommendation from Nepal: http://free-ibt-practicetests.blogspot.com/

· X-Treme Creative Writing and X-Treme Speed Reading published

· Recommendation from Aha! (South African Search Directory)

· Recommendation from Tehran Education.

· Recommendation from IRIAN Solutions, Vienna

· Recommendation from danilova.ru (Large Russian Website)

· Recommendation from Gennio (Major Spanish Social Search Engine)

· Recommendation from Javier García Calleja, Colegio Marista San José de León, España.

· Recommendation from Times Daily (Subsidiary of the New York Times)

· Recommendation from The Chinese University of Hong Kong

· Recommendation from University Campus Suffolk

· Recommendation from Tony Buzan's organisation (Inventor of Mind Maps)

· Recommendation from Ray Brown (Former Washington Red Skin's American Football Player)

· Literature Section added

2007 Milestones

· 1st Grammar page (20 September 2007)

· Recommendation from Lonely Planet (17 September 2007)

· Hit 100 handouts (19 June 2007)

· Website recommended by The Japan Exchange and Teaching (JET) Programme

· Given expert author status by Ezine Articles

· Academic Paper published by Sasbadi (Malaysia)

· Academic Paper presented at Asia TEFL 2007

· Number 1 ELT Website in South East Asia

· Recommendation from The Internet TESL Journal

2006 Milestones

· 1st Number 1 ranking on Google

· Recommendation from BBC Active (October Edition)

· Student’s multimedia won BBC Award

· Beat NASA to make RSS Feed IE 7 compliant

· Became the world’s first world's first Google co-op Engine with IE7 & Firefox search bars

Previous Milestones

2005 – Moved to improved Webspace at www.jamesabela.oc.uk

2000 – Moved to own domain (abela.org.uk)

1998 – AOL Website space and keyword

1996 – First Website with learning notes

Website Content

· Mission – The mission of this site is to provide high quality English resources.

· Information– The information provided is intended for English Language teachers using communicative methods

There are no obscenities on the site and this site has no political or religious affiliations.

Acquiring Graphics
Web Logos are available at: http://www.jamesabela.co.uk/about/techyhelp.html
Please contact me if you require Print quality graphics with details of what you require. (http://www.jamesabela.co.uk/about/Contactus.htm)

Technical Details

· Navigation – The navigation uses a top menu bar, which is clearly visible and usable to all users including those without Javascript and those who browse using audio browsers. The site is referenced by English level and where a resource is applicable to more than one category of student it is cross-referenced.

· Graphics – On each page there is a header, which gives a clear indication as to which area of the site they are in and each banner has been optimised to be less than 15 KB. There are a few thumbnail graphics to highlight interactive material and in-text graphics are used where they are required to explain an area of Language teaching. All graphics have ALT tags and alternative text links and the site can be used without them. (The site has been checked on the text only browser Lynx)

· Flash & video files – These are clearly signposted and placed in their own pages, so that people with slow connections do not have to use them. (There are also instructions on the site for downloading video files for use offline)

· Colour usage – The Site is primarily Black and White with Blue menus and headers. The site employs the standard blue for links.

· Navigation Ease of use – The menu bar allows easy access to areas. New items are clearly put on the Homepage and sophisticated users can take advantage of the RSS feed. There is also a sitemap available.

· Content Organisation – The content is organised using common ESOL categorisations and there is cross linking. Every page has its content at the top, below that there are internal links and downloadable resources. To the right hand side useful off-site Websites are included.

· Load Times – A text-only browser can view all parts of the Website and would be aware before entering a page if it required a plug-in. People with slow connections to the Website can see the size of files before choosing to download them.

· Plug-ins – All filetypes are clearly indicated in links and there is a help section to explain plug-ins and provide links to downloads for interactive resources.

· Advertising – This site participates in the Google Adsense program to subsidise running costs and these adverts are shown on the right-hand side of the page. They do not appear in the main text area.

· Cost - The site is completely free and requires no registration, but there is an option to subscribe for a monthly update.

Appropriate copyrights, trademarks and ownership
All material is owned and copyrighted by James Abela. Where resources require additional material it is hyperlinked to ensure no copyright infringement. Other contributors to the site are acknowledged and in each case there is a written agreement to use their work.
Page 1 of 3

More great resources at: http://www.jamesabela.co.uk

[image: image1.jpg]