NAME	
INDEX NUMBER	

ENGLISH AS A FOREIGN LANGUAGE MONITORING BOARD

TELT

(Test for English Language Teachers)

7th May 2016

Time: 3 hours

N.B. Use blue or black ink pens and do not write in pencil.

FOR EXAMINERS' USE ONLY

Part 1 Total Marks	Part 2 Total Marks	Grand Total %

Part 1 – Language Description, Sensitivity and Awareness Section A – Language Terminology (40 marks)

Read the following text carefully and choose the correct answer for each of the multiple choice questions below.

The mysterious appeal of 'silent music'

In March 1941, a New York audience gathered outside a Broadway theatre to experience one of the more unusual concerts the city had ever seen. The **13-piece** orchestra **was led** by Raymond Scott, and made a great show of playing their instruments. But the only sounds to emerge were the quiet **swish-swishing** of the trap drummer and the gentle slapping of the double bass. The aim, argued Scott, was to produce "silent music". Perhaps Scott's great idea **had arrived** before its time. Eleven years later, **avant-garde composer John Cage** would present his most famous composition, 4'33" – a piece of three movements written with the sole instruction that the musician **must** not make any deliberate sound. It was so **radical** that even his own mother had doubts.

She needn't have worried. Of all the notions most likely to <u>rile</u> more conservative critics, the idea of composing music with no sound may be the most provocative. But can silence ever make a <u>valuable</u> artistic statement? If not, why are people still willing to pay good money for the chance to rest their ears?

Even 4'33" may have partly been a response to the 'muzak' piped over telephone lines into elevators, lobbies and train stations. By the late 1940s, the incessant, directionless tunes <u>were proving</u> to be so annoying that a group of commuters petitioned to ban it from public transport. Cage's answer was to offer <u>to write</u> a piece of "uninterrupted silence" for the company behind this auditory cotton wool.

4'33" was the result — "an act of framing, of enclosing environmental and unintended sounds in a moment of attention in order to open the mind to the fact that all sounds are music," in the words of the composer Kyle Gann. **Despite** being, quite literally, 'ambient music', it was the polar opposite of muzak: an attempt to heighten the listener's awareness rather than an aural anaesthesia. "It is getting us to consider the aesthetic features of sounds that we wouldn't normally think about," says Dodd.

Today, 4'33" resonates with the concept of <u>mindfulness</u> – a popular and scientifically-tested technique to deal with the stress of the modern world. The auditory cortex – which processes sound – is still abuzz during periods of silence, perhaps imagining and replaying sounds and snippets of songs we already know. Besides framing ambient sounds, a silent composition may therefore incite <u>us</u> to pay more attention to our mind's wanderings – a blank backdrop against which our thoughts and feelings <u>are thrown</u> into <u>greater</u> relief.

5

10

15

20

25

30

In these ways, a silent (or near-silent) **piece** may do everything that a traditional score would do: it can be a political statement, cause us to contemplate death and grief, and provoke us to question **ourselves** and our feelings. But does it really count as music?

If nothing else, the noisy debate that <u>has followed</u> these compositions shows that you <u>don't</u> need to create a racket to be heard; sometimes it's the quietest statements that cause the greatest commotion.

Adapted from: Robson, D. (2016). The mysterious appeal of 'silent music'. *BBC Culture*. Retrieved from http://www.bbc.com/culture/story/20160323-the-mysterious-appeal-of-silent-music

- 1. **13-piece** in line 2 is an example of a
- a) simile
- b) compound adjective
- c) collective noun
- d) compound noun
- 2. was led in line 2 is an example of the
- a) past simple active
- b) present perfect simple passive
- c) past simple passive
- d) present perfect simple active
- 3. **swish-swishing** in line 4 is an example of
- a) hyponym
- b) conjunction
- c) acronym
- d) onomatopoeia
- 4. **had arrived** in line 5 is an example of a verb in the Past Perfect
- a) continuous active
- b) continuous passive
- c) simple active
- d) simple passive
- 5. avant-garde composer John Cage in line 6 is an example of a/an
- a) noun phrase
- b) adjective phrase
- c) verb phrase
- d) adverb phrase
- 6. **must** in line 8 is an example of a/an
- a) lexical verb
- b) infinitive verb
- c) modal verb
- d) state verb

- 7. **radical** in line 8 is an antonym of
- a) profound
- b) drastic
- c) draconian
- d) minor
- 8. <u>rile</u> in line 11 is a synonym of which of the following words
- a) soothe
- b) please
- c) annoy
- d) terrify
- 9. **valuable** in line 13 is an example of an
- a) adverb qualifying another adverb
- b) adjective qualifying a noun
- c) adverb qualifying a noun
- d) adjective qualifying another adjective
- 10. were proving in line 17 is an example of the
- a) past simple passive
- b) past continuous passive
- c) past continuous active
- d) present perfect active
- 11. to write in line 19 is an example of the/a/an
- a) present tense
- b) auxiliary verb
- c) semi-modal verb
- d) infinitive
- 12. despite in line 24 is an example of a/an
- a) adverb
- b) preposition
- c) quantifier
- d) determiner
- 13. **mindfulness** in line 29 is made up of
- a) root + suffix + suffix
- b) prefix + root + suffix
- c) prefix + adjective
- d) root + suffix + stem

- 14. us in line 33 is an example of a/an
- a) possessive pronoun
- b) object pronoun
- c) demonstrative pronoun
- d) possessive adjective
- 15. are thrown in line 34 is an example of a/an
- a) active voice
- b) imperative mood
- c) subjunctive mood
- d) passive voice
- 16. **greater** in line 34 is an example of a
- a) comparative adjective
- b) comparative adverb
- c) superlative adverb
- d) superlative adjective
- 17. **piece** in line 36 in relation to 'peace' (not in text) is a/an
- a) synonym
- b) homophone
- c) hyponym
- d) acronym
- 18. ourselves in line 38 is an example of a
- a) reflexive pronoun
- b) possessive adjective
- c) reflexive adjective
- d) possessive pronoun
- 19. **has followed** in line 40 is an example of the
- a) present simple active
- b) present simple passive
- c) present perfect simple passive
- d) present perfect simple active
- 20. **don't** in line 40 is an example of a
- a) contraction
- b) conjunction
- c) determiner
- d) participle

Section B – Primary Stress Identification (15 marks)

Underline the main stress syllable in each of the following words.

e.g. syllable (N)

1. calendar	2. document	3. preference	4. preferential	5. assault
6. identity	7. documentary	8. rebel (V)	9. rebel (N)	10. robbery
11. identification	12. consortium	13. isolate	14. insertion	15. articulate

Section C – Transcription of Phonemic Script into Normal Spelling (5 marks)

These words, all related to **FILM GENRES**, are in phonemic script. Please transcribe them into normal English spelling.

1. / hprə /	
2. / fæntəs ı/	
3. / saɪəns fıkʃən /	
4. / kɒməd ɪ /	
5. / θrilə /	

Section D – Transcription into Phonemic Script (10 marks)

Transcribe the following words into phonemic script. Symbols have been included to help you.

Choose from these symbols:

ix	I	υ	uː	ΙƏ	eı				
e	Э	31	C	υə	ΙC	θÜ			
æ	Λ	aː	a	eə	aı	aυ			
						k	g		
f	V	$\boldsymbol{\theta}$	ð	S	Z	ſ	3		
m	n	ŋ	h	l	r	W	j		

- 1. subathing
- 2. diving suit _____
- 3. snorkle
- 4. waterpolo
- 5. windsurfer

Section E – Odd One Out (30 marks)

Example:

One utterance in each set is different from the other utterances. The difference may have to do with **grammatical**, **lexical**, **functional meaning or form**. Indicate which sentence is the odd one out, briefly explain why it is different and say what the other three have in common.

b) I' c) T	on't be afraid. It's just a mouse! ve just done it. hey had just arrived when he phoned. That did you just say?
usea	ence a) is different because: In all four utterances the adverb 'just' is used. In a) it is with the meaning 'only' whereas in all the other utterances it implies 'very recently a moment or moments ago'.
b) To	's not your turn to play. he dogs need some shelter as it's raining. homas is excited because it's his 7 th birthday today. 's too late to go for a walk now.
Sentenc	e () is different because:
b) To O da	ne child who was crying has been sent home. the house which has a green door belongs to the president's sister. tur new neighbours, who have been living here for three weeks , have joined the local ance club. the student who wins the writing competition will receive free entrance to exhibition.
Sentenc	e () is different because:

	My sister's taken part in many famous plays since becoming an actress. I've worked as a secretary, a teacher and a career advisor.
Sente	nce () is different because:
b) c)	Is there any chance you can help me with this essay, please? Do you have any idea what the movie is about? Where does the football coach live? Would you mind lending me 5 euro, please?
Sente	nce () is different because:
b) c) d)	The TV remote control is on top of the microwave. Maria's son is sitting next to my sister as usual. That picture will look nice underneath the yellow light. We flew above the clouds for almost three hours. mce () is different because:
b) c)	The pink and white bouquets look very pretty. Let's meet for a few drinks and a chance to catch up. How many cigarettes do you smoke in a day? I am sorry but I don't have any fruit to offer you.
Sente	nce () is different because:

3. a) Markus is unable to take part in the race because he's had an accident.

b) We've travelled to America, Africa and Asia, so we wish to visit Australia next.

 7. a) We have a two-year-old cat, and we love him to bits. b) Thankfully, I get on very well with my mother-in-law. c) He is a cold-blooded man, I hope they put him in jail and throw away the key. d) You have to be open-minded about things; otherwise, it can get very stressful.
Sentence () is different because:
 8. a) My cousin is only four and can already read quite a few words. b) Most of the kids can't ride a bike or skip a rope. c) Robert can't be at home – he only just left school. d) At intermediate level, students can communicate quite well.
Sentence () is different because:
 9. a) I can't imagine what he was thinking to hide a thing like that. b) Some people don't like to eat meat, so we need to cater for vegetarians too. c) It isn't like him to get so easily upset. d) That sounds like a very good idea. Sentence () is different because:
 10. a) Luckily nobody was hurt in the accident. b) The tourists were met by the guide at the hotel. c) It was brought to my attention that money was missing. d) Henry talked about going to university in Brighton.
Sentence () is different because:

Part 1 Marks

Section A	Section B	Section C	Section D	Section E	TOTAL

Part 2 Language Proficiency (20 marks)

Section A – Identifying and Correcting Errors

Read the utterances below, carefully checking for mistakes. If an utterance contains no mistakes, put a tick ($\sqrt{}$) on the line under the utterance. If an utterance contains a mistake, underline the mistake and write the correction on the line below the utterance. Each correct answer carries 1 mark.

4. Children who are spoiled suffer when they are older because they pretend that everyone owes them something.
5. Last week, while I was working the night shifte, I made friends with a young man from Bangladesh.
6. He enjoys walking through the country and he often goes to backpacking on his vacations.
7. The problem is that we have very little control over the situation.
8. Police in India have opened a homicide case last month against five officials from a construction company.
9. The flight from Malta to Manchester has been delayed for the second time this morning.
10. Participants will be provided with update information about the quiz and the regulations once fees are paid in full.
11. We are all looking forward for tomorrow's party at the beach club.

12. Mark has been burning the candle at all ends and is looking very tired.
13. Sophie and Jerome are both highly intellectual children so its expected that they will do well at school.
14. In the wake of the earthquake in Nepal, we wish to offer our support to aid the victims and help with the reconstruction of the disaster areas.
15. Unfortunately, we will have to cancel the excursion as the bad weather has effected our plans for the day.
16. If you wish to arrive on time, than you had better hurry.
17. He has a serious of techniques for turning the conversation to other things.
18. I will dry the dishes if you will help me with my homework.
19. The lock was broken and he tried always he could think of to fix it.

20. It's a shame that they're thinking of pulling down the two hundred-years old building.	
Section B – Word Formation (10 marks)	
Use the word in capitals at the end of each line to form a word that fits in the gap.	
Example:	
0. Careful! If you eat too fast you might get indigestion .	
DIGEST	
The advertised job at the art gallery requires organisational skills and CREA	
2. A recent video clip showing a policeman saving a drowning dog from certain death in i weather has gone	
VIR	US
3. The two TV celebrities have made their first public appearance as a couple confirming months of media	
SPECULA	TE
4. A recent report has just claimed that an workload is forcing UK teachers to leave their job.	
MANA	GE

5.	The football world has recently mor	urned the loss of two	footballers.
			LEGEND
6.	The of two co	ommuter trains which left tens of pe	ople injured
	revealed faulty and inadequate secu	rity measures which need to be imm	nediately
	addressed.		
			COLLIDE
7.	The past forty years has seen an	increase in the	number of obese
	adults worldwide.		
			PRECEDENT
8.	Marine have co	onfirmed that the current climate ch	ange is having
	devastating effects on diverse corals	s populating the Great Barrier Reef.	
			BIOLOGY
9.	What really angered me is the fact t	hat he wasn't even remotely	
	after his gross misbehaviour.		
			APOLOGY
10.	. After the plane's emergency landing	g, all passengers were safely evacua	ated using the
	plane's slides.		
			INFLATE

Section C – Cloze Test – Selective Deletion (10 marks)

Read the sentences below and think of a word which would fit each gap. Enter your answer in the table provided below. Use only one word in each gap. Each correct answer carries 1 mark.

Social recall: factors that can ⁽⁰⁾affect false memory

The brain can be as creative as it is inaccurate when it comes to memory, working to turn made- up stories and ⁽¹⁾ emotions into remembered fact.
The fallibility of human memory is one of the most well- ⁽²⁾ findings in psychology. There have been thousands of demonstrations of the unreliability of eyewitness testimony under well-controlled ⁽³⁾ dating back to the very earliest years of the discipline. Relatively recently, it was discovered that some apparent memories are not just distorted memories of witnessed events: they are ⁽⁴⁾ memories for events that simply never took place at all.
have developed several reliable methods for implanting false memories in a sizeable proportion of experimental participants. It is only in the last few years, however, that scientists have begun to systematically ⁽⁶⁾ the phenomenon of non-believed memories. These are subjectively vivid memories of personal experiences that an individual once believed were ⁽⁷⁾ but now accepts are not based upon real events.
The most common reason people give for rejecting a memory is social feedback. This can take many forms, but often it is simply a case of another person saying that the events in question either never happened or else happened very differently from the way they are ⁽⁸⁾ Of course, it is always possible in some cases that the claimant does have an accurate memory and it is those around them who have either forgotten the event or else themselves have distorted memories. In many cases, however, there is independent ⁽⁹⁾
This line of research not only provides insights into the nature of memory but also goes to the heart of our sense of identity itself. After all, that sense of identity is largely based upon our autobiographical memories of the events and experiences that have ⁽¹⁰⁾ us and made us into the people we are today. It is more than a little disconcerting to realise that some of our most prized experiences may never have actually happened at all.

Adapted from: Eglot, J. (2016). The Guardian. Retrieved from http://www.theguardian.com/profile/jessica-elgot

1.	2.	
3.	4.	
5.	6.	
7.	8.	
9.	10.	

Section D – Sentence Transformation (20 marks)

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. **Do not change the word given.**You **must** use between **three** and **six** words only, including the word given.

Exan	nple:				
BRA can	't finish this crossword. Can I as your vocabulary is really good? wer: I can't finish this crossword. Can I <u>pick your brain</u> as your vocabulary is really				
1.	Faye was sacked partly because of her always arriving late to work. CONTRIBUTED Faye's constant lateness from the company.				
2.	I suggest you don't get involved in this matter Jake, it has nothing to do with you. KEEP This has nothing to do with you Jake, so I suggest				
3.	My boss angrily told me "You can't just decide to go on a three-month holiday. You need to plan things very carefully." SPUR "Going on a three-month holiday isn't a decision you make moment. You need to plan things very carefully", my boss said.				

4.	I didn't even know that Anne had resigned! UNAWARE				
	I was	that Anne had resigned.			
5.	No students are allowed to enter the examination	room after 10 o'clock, whate	ver the		
	reason.				
	CIRCUMSTANCES				
	Under		to enter the		
	examination room after 10 o'clock.				
6.	It may seem strange, but a tomato is technically a	a fruit			
	SEEM				
	Strange	_, a tomato is technically a fru	it.		
7.	Tim must try to accept that he'll never be a first class footballer. TERMS				
	Tim must	that he'll never be a first	class		
	footballer.				
8.	"Why do you always ignore my advice?"				
	NOTICE	-f 1i922			
	"Why	of my advice?			
9.	Many think that fat people are always jolly, but they are wrong. CONTRARY				
	, fat	people are not always jolly.			
10.	I felt so relaxed at Alexia's apartment because he EASE	r friends greeted me so warm	ly.		
	Alexia's friends	with the warmth of t	their		
	greeting.				

Section E — Writing (100 marks)

Write your answer to **TWO** of the titles 1-5 below.

Write each answer in **180 - 220** words in the appropriate style on the following lined pages. Marks are awarded for range of structure, vocabulary and expression; ability to organise content; ability to write effectively and accurately, addressing all aspects of the task and use of format and register appropriate to the purpose and audience. **Candidates are advised not to exceed the word limit.**

- 1. An English-speaking friend of yours has applied for a job as a guide in a history museum, and you have been asked to provide a character reference for him/her. You must include a description of the person's character, and the reasons why he or she would be suitable for the job. Write your <u>letter of reference</u>.
- 2. An international research group is carrying out an investigation into employment prospects for young people around the world. Write a **report** about your country including the different options available for young people in their early twenties, problems faced and possible future changes.
- 3. A newspaper has asked readers to write a <u>review</u> about a 'feel good' book or film that they have enjoyed, to share with readers. Say who you think the book or film would appeal to and explain why it might cheer them up.
- 4. A magazine has asked you to write an **account**, true or imaginary, of the least enjoyable job you have ever had.
- 5. Write a balanced discussion on: 'Should parents who wish to educate their children themselves at home be free to do so? What are the arguments **for and against**?

Part 2 Marks

Section A	Section B	Section C	Section D	Section E	TOTAL