NAME	
INDEX NUMBER	

ENGLISH AS A FOREIGN LANGUAGE MONITORING BOARD

TELT

(Test for English Language Teachers)

11th November 2017

Time: 3 hours

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

FOR EXAMINERS' USE ONLY

Part 1 Overall Marks	Part 2 Overall Marks	Grand Total %

Part 1 – Language Description, Sensitivity and Awareness

(100 marks)

Section A – Language Terminology (40 marks)

Read the following text carefully and choose the correct answer for each of the multiple choice questions below. Each correct answer carries 2 marks.

Should Oxford and the V&A take millions from this Putin pal and Trump donor?

His charitable donations <u>have been described</u> as some of the most generous ever made in the UK, but unease about Len Blavatnik's <u>philanthropy</u> has grown after a leading political academic quit the University of Oxford.

<u>The Ukraine-born billionaire</u> gave £75m to Oxford <u>to set up</u> the Blavatnik school of government, one of <u>the largest</u> donations in the history of the university. But last week Bo Rothstein resigned as a professor of government and public policy at the institution after it emerged that Blavatnik <u>had donated</u> \$1m to Donald Trump's inauguration committee.

Blavatnik, a UK and US citizen, <u>was knighted</u> for his philanthropy this year. His links to Vladimir Putin's Russia and controversy in his business background <u>mean</u> criticism has <u>often</u> followed his donations, especially when it involves institutions naming buildings after him. Oxford is not the only institution that has accepted money from Blavatnik and in return put his name on something. Tate Modern named its new extension after him because he made a donation the gallery described as "<u>unprecedented</u>". The V&A museum is to call its new entrance hall after <u>him</u> too.

Two years ago, a collection of critics issued an open letter about his donation to the university, urging it to "stop selling its reputation and prestige to Putin's associates". The letter urged Oxford **to look into** Blavatnik's role in a clash between the British oil firm BP and **its** partners in a Russian venture.

After being born in Odessa, Ukraine, he attended the Moscow state university of railway engineering before his family emigrated to the US in 1978. He obtained a master's and <u>an</u> MBA from Columbia and Harvard universities respectively.

Blavatnik became one of the most powerful men in the music industry when he bought Warner Music for \$3.3bn in 2011. Two years later Warner bought Parlophone, <u>adding</u> David Bowie and Coldplay to its catalogue of artists. Blavatnik is now a regular at major music events and Ed Sheeran, <u>who is signed to Warner</u>, played at his daughter's bat mitzvah.

Blavatnik first started attracting headlines in the UK in 2004 when he paid £40m to **buy** a property in Kensington Palace Gardens in London. After substantial work on the house it is now estimated to be worth £200m.

Previous reporting about Blavatnik, who became a UK citizen in 2010, suggests he is keen to <u>address</u> preconceptions about him and protect his reputation.

With this is mind, Rothstein's resignation from Oxford and the <u>fallout</u> are likely to be

uncomfortable for Blavatnik.

5

10

15

20

25

30

Adapted from: Ruddick, G. (2017, September 3). Should Oxford and the V&A take millions from Ukranian-born billionaire Len Blavatnik? The Guardian. Retrieved from https://www.theguardian.com/business/2017/sep/03/len-blavatnik-oligarch-controversy-philanthropy-resignation-oxford-professor?CMP=Share_iOSApp_Other

- 1. **Should** in line 1 is an example of a/an
- a) lexical verb
- b) infinitive verb
- c) modal verb
- d) state verb
- 2. **have been described** in line 3 is an example of the
- a) present simple active
- b) present perfect simple passive
- c) present simple passive
- d) present perfect simple active
- 3. **philanthropy** in line 4 and in relation to humanitarianism (not in text) is an example of a/an
- a) antonym
- b) affix
- c) synonym
- d) compound noun
- 4. **The Ukraine-born billionaire** in line 6 is an example of a/an
- a) noun phrase
- b) adjective phrase
- c) verb phrase
- d) adverb phrase
- 5. to set up in line 6 is an example of a phrasal verb which is
- a) separable and transitive
- b) separable and intransitive
- c) inseparable and intransitive
- d) inseparable and transitive
- 6. **the largest** in line 7 is an example of a
- a) comparative adjective
- b) superlative adjective
- c) superlative adverb
- d) comparative adverb

- 7. **had donated** in line 9 is an example of the
- a) past simple active
- b) past simple passive
- c) past perfect passive
- d) past perfect active
- 8. was knighted in line 10 is an example of the
- a) past simple active
- b) past simple passive
- c) past perfect simple active
- d) past perfect simple passive
- 9. mean in line 11 in relation to mean=stingy (not in text) is an example of a/an
- a) hyponym
- b) homophone
- c) homonym
- d) acronym
- 10. often in line 11 is an example of a/an
- a) conjunction
- b) adjective
- c) determiner
- d) adverb
- 11. unprecedented in line 15 is made up of
- a) prefix + root + suffix
- b) root + suffix
- c) root + suffix + stem
- d) prefix + prefix + stem
- 12. **him** in line 16 is an example of a/an
- a) possessive pronoun
- b) possessive adjective
- c) subject pronoun
- d) object pronoun
- 13. **to look into** in line 19 is a phrasal verb that is
- a) transitive + inseparable
- b) intransitive + separable
- c) transitive + separable
- d) intransitive + inseparable

- 14. its in line 19 is an example of a/an
- a) contraction
- b) determiner
- c) acronym
- d) abbreviation
- 15. an in line 22 is an example of a/an
- a) definite article
- b) conjunction
- c) quantifier
- d) indefinite article
- 16. adding in line 25 is an example of
- a) present continuous
- b) gerund
- c) present participle
- d) adjective
- 17. who is signed to Warner in line 27 is an example of a/an
- a) noun clause
- b) non-defining relative clause
- c) adverb phrase
- d) defining relative clause
- 18. **buy** in line 28 is an example of a/an
- a) intransitive verb
- b) stative verb
- c) auxiliary verb
- d) transitive verb
- 19. address in line 32 is an example of a/an
- a) noun
- b) adverb
- c) verb
- d) adjective
- 20. fallout in line 33 is an example of a
- a) fixed expression
- b) lexical chunk
- c) word family
- d) compound noun

Section B – Primary Stress Identification (15 marks)

Underline the <u>main</u> stress syllable in each of the following words. Each correct answer carries 1 mark.

e.g. syllable (N)

1. resolution	2. calendar	3. stupidity	4. serendipity	5. calculator
6. fusion	7. cancellation	8. grammar	9. grammatical	10. enquiry
11. intellectual	12. import (v)	13. import (n)	14. inheritance	15. institute

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

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

1. /faɪnəlɪ/	
2. /ɔːlðəʊ /	
3. /kɒnsəkwəntlɪ/	
4. /mɔːrəʊvə/	
5. /nʌnðəles/	

Section D – Transcription into Phonemic Script (10 marks)

Transcribe the following words into phonemic script. Symbols have been included to help you. Each correct answer carries 2 marks.

Choose from these symbols:

i:	I	σ	u:	ΙĐ	еі		
e	Э	3.	3 :	$\Omega 9$	ЭΙ	θΩ	
æ	Λ	\mathfrak{a} :	\mathfrak{v}	eə	aı	aσ	
					d3		g
f	V	θ	ð	S	Z	ſ	3
m	n	ŋ	h	1	r	\mathbf{W}	j

1. pliers		
2. saw	 	
3. chisel		
4. spanner	 	
5 screwdriver		

Section E – Odd One Out (30 marks)

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. Each correct answer carries 3 marks.

Example:
 a) Don't be afraid. It's just a mouse! b) I've just done it. c) They had just arrived when he phoned. d) What did you just say? Sentence a) is different because: In all four utterances the adverb 'just' is used. In a) it is
used with the meaning 'only' whereas in all the other utterances it implies 'very recently' or 'a moment or moments ago'.
 1. a) The Olympic Committee gave Andrew a gold medal for his noble gestures. b) Megan wrote her boyfriend a very nice letter. c) Tony brought the guest to the party. d) The company bought Catherine a new phone after the one she had stopped working. Sentence () is different because:
 2. a) The team meets up every Saturday for a drink after the match. b) The policeman was injured when he tried to stop a fight. c) The jury agreed that Mr. Mahoney was not guilty of the crime. d) The staff said that they would be available to work at the weekend.
Sentence () is different because:

 3. a) The grumpy maths teacher smiled when the child hugged her. b) I called my mother to tell her the good news about Megan. c) The teacher recognized me because I had played tennis with her. d) Tom cooked an amazing lasagna for the get-together last week.
Sentence () is different because:
 4. a) Marion enjoys swimming and goes to the pool almost every day. b) Cooking is not my favourite thing, but it needs to be done. c) The children love skiing, so their parents take them whenever possible. d) The cleaning lady is sick this week, so I have to clean myself.
Sentence () is different because:
 5. a) James likes fast cars and motorbikes. b) Both my children got very good grades in their exams. c) The customer rudely grabbed the receipt from the shopkeeper's hands. d) We went to see a small house in the village, which we might buy.
Sentence () is different because:
 6. a) The new neighbours go out for a walk every morning. b) Tessa can run pretty far but wants to run faster. c) We must return these books to the library this week. d) I will help with the dishes after dinner tonight.
Sentence () is different because:

 7. a) The Cuban Peso, which is the official currency of Cuba, is not very strong. b) My eldest brother Paul, who is working in Mexico, was national bowling champion. c) My first lesson at English Club School in London, where I did my TEFL course, was so much fun. d) George wrote the song which won the festival last night.
Sentence () is different because:
 8. a) What did you have for breakfast? b) We didn't make it in time to watch the opening act. c) He does a lot of weight training before work. d) Do you remember your first day at school?
Sentence () is different because:
9. a) My dog likes cheese more than dog treats. b) Gary likes the new Polish song. c) Carol is not keen on meat though she likes fish. d) The school ran a survey on the likes and dislikes of their students. Sentence () is different because:
senience () is afferent because.

- 10. a) I managed a team of 30 teachers when I was working in Scotland.
 - b) My daughter **managed** to pass her A levels despite her situation.
 - c) Let me know if you **manage** to get through to Katia.
 - d) Don't worry I will **manage** to cook dinner for everyone.

Sentence () is different because:	

Part 1 Marks

Section A	Section B	Section C	Section D	Section E	TOTAL

Part 2 Language Proficiency (160 marks)

Section A – Identifying and Correcting Errors (20 marks)

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.

Example:
(0) We loved long walks when we where young.
<u>were</u>
1. If you've ever been involved in a travel scams, you'll know how utterly frustrating it is.
2. An assistant researcher created a remarkable community of over 200 hummingbirds whose mostly live outside her office and complain if dinner is late.
3. Listening to positive stories of others who have overcome adversity and personal struggles no only inspires gratitude but also makes you realize how luckily we all are.
4. Saturns largest moon, Titan, has methane lakes, electrically charged sand, and allegedly, ar ocean hiding under its crust.

5. You can declutter your kitchen by getting rid of the food you don't eat, the equipment you don't use, and the serving peaces you don't like.
6. Not all cities have the infrastructure required to withstand the two-week influx brought about by the Olympic Games.
7. Zuckerberg has been quiet outspoken about the need for reform in the United States immigration policy.
8. Kenya is a great nation, formerly a British colony, but now a republic with stable leadership and proud of citizens.
9. At long last, the legendry American rock band <i>Journey</i> has taken their well-earned place in the Rock and Roll Hall of Fame.
10. The mission of the Student Counseling Services is to enhance the physically and mental health of students to help them achieve academic success.
11. What if we told you that in some parts of the world, there are creatures so odd and rare that many people don't even know they exist?

12. The basic feature of labour law in most countries is that the rights and obligations of workers and employers are mediating through a contract of employment between the two.
13. A men in North Carolina, got a bad deal when he made a break from police by diving into the ocean and was chased by a shark.
14. With her children grown up, Zoe Miller started perusing writing as a career once more whilst juggling a full-time job.
15. Taking the first step toward a healthier lifestyle can be overwhelming, but eating healthy doesn't have to mean drinking you're weight in protein powder.
16. While instant coffee is lightweight, packable and ideally suited for camping, it doesn't have a great reputation when it comes on taste.
17. In a few hours, the lake's surface will be busy with fishing boats, but for now, only a few lonely souls are floated over the waters.
18. Google, a company that spent millions of dollars analyzing worker productivity, has launched a study of why some teams succeeds while others falter.

19. In his number one New York Times best-selling book, Tim Ferris teaches you how to escape the 9-5, live anywhere, and join the new rich.
20. The suffragettes were members of women's organisations which advocated the extension to the then existing law with the right to vote in public elections to women.
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.
Each correct answer carries 1 mark.
Example: 0. Careful! If you eat too fast you might get indigestion. DIGEST
"Your performance at work is not what we expected. We demand greater from you." COMMET
2. If I were you I'd be very careful! That has been defined as the most computer game of the year! ADDICT
3 matters led to unpleasant squabbles between family members. INHERIT
3. The writer has a stilted and style that I found boring. DATE

	It's a hot day today, so take thewater.	_ of using suncream and drinking plenty
O1	water.	CAUTION
5.	It was my grandfather who provided me with gowhen I was young.	od advice and soundGUIDE
7.	When booking hotels abroad, many people make websites.	use of price
	······································	COMPARE
8.	"I only meant to help you. You do not respond we constructive."	rell to even if it's
		CRITIC
9.	The bomb caused damage to the demolished.	e block of old flats which had to be
		EXTENT
	Though Amy is a talented teacher, she realised the to her new job in our company.	nat most skills were not easily
		TRANSFER

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.

The Amazing $\underline{Fertility}^{(0)}$ of the Older Mind by David Robson

Sitienei, a mid school educati however, she	ar that you are already toolwife from Ndalat in rural Kenya. He lon, she had never learnt to read or wanted to note down her experience And so, she started to attend lessons and children. She was 90 at the time	aving growrite. As es and know the lo	own up without (2) primary she (3) her twilight years, owledge to pass down to the next
brain simply c people would	an't ⁽⁶⁾ as much informat	ion as an	new tricks" – that the grizzled adult impressionable young child's. Many omplex skill like reading or writing, at
need not be th – your brain st your age. And	e exception. Although you may face till has an astonishing(9)	e some ex to learn a	that such extraordinary ⁽⁸⁾ tra difficulties at 30, 50 – or 90 even and master many new skills, whatever be more than repaid in maintaining
	17, August 28). The Amazing Fertility c.com/future/story/20170828-the-am		
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. Each correct answer carries 2 marks.

E	xample:
	. I can't finish this crossword. Can I ask you as your vocabulary is really good? RAIN
I	can't finish this crossword. Can I as your vocabulary is really good?
	Inswer : I can't finish this crossword. Can I <u>pick your brain</u> as your vocabulary is really ood?
8	
	The school management are investigating allegations of school bullying. TO
Al	legations of bullying the school management.
2. IT	"Jim took the money not his brother Tom" Amy said.
Ac	ecording to Amy, the money not Tom.
3.	If Luke is having so many problems at school, maybe some private tuition would help him. FROM
	Maybe Luke tuition if he's having so
	many problems at school.
4.	I know it's dangerous, but I love sky-diving. MAY
	Dangerous, I love sky-diving.
5.	We had someone to fix the roof for us last summer. HAD

	Last summer, we
6.	"You played the music too loud last night", our neighbour told us angrily. ACCUSED
	Our neighbour our music too loud last night.
7.	"I'd like to know who thought of the terrible name for the new product". CAME
	Who for the new product.
8.	Someone was driving the car very dangerously, the police confirmed. BEING
	The police confirmed that the car very dangerously.
9.	The politician revealed everything about the old scandal after he left office. DID
	Only after leaving office, about the old scandal.
10.	Any time you see Faye, ask her about her new job. HAPPEN
	If you Faye, ask her about her new job.

Section E — **Writing** (100 marks)

Write your answer to TWO of the titles 1-5 below. Each answer carries 50 marks.

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. Due to the development and expansion of large supermarkets, many small businesses are unable to compete. Some people think that the closure of such small businesses will bring about the death of local communities. Write a discursive **essay**, describing to what extent you agree or disagree with this opinion.
- 2. You have just read an article in a health magazine reporting on the increasing number of children that are overweight which could result in many health problems when they are older. The editor has invited the magazine's readers to write a <u>letter</u> to the magazine explaining why they think so many children are overweight and what could be done to solve this problem. Write your letter.
- 3. The school where you study English has decided to spend some money on **either** buying more computers **or** improving the library. Write a **report** for the school director describing the benefits to the school of both these options and recommending which one the school should spend money on. Remember to use the correct layout with headings and bullet points where necessary.
- 4. You see this advertisement in an English Language magazine: What is the most important celebration in your country? Why is it so important? What do people do? Write a <u>competition entry</u> to be published in an airline magazine. Write your article.
- 5. We are planning to publish a series of articles on the importance of sport in people's lives. We would like you, the readers, to write us an **article** addressing the following questions:

How important is sport in your own life? Is too much emphasis placed on sport nowadays?

Part 2 Marks

Section A	Section B	Section C	Section D	Section E	TOTAL