
Abstract

This paper presents and discusses a case study that investigated factors that have

impeded English acquisition in twelve Mexican adults. In interviews, participants shared

their experiences in trying to learn English and described how they have been able to

survive in Anglo communities without knowing much English. Participant observation

provided a view of their interactions and of the extent to which they use English in their

daily lives. Participants also drew up a free list of factors which would help them learn

English. Based on this data, conclusions are drawn about the factors that have prevented

these Spanish-speaking adults from learning English.

