
[image: image1.emf]
Certificate in English Language Teaching to Adults (CELTA)
Pre-Interview Task

The purpose of these tasks is to:

· Assess your aptitude and instincts for language and language analysis.

· Check your own use of English

· Check that you can follow instructions
All of these skills are important on the CELTA course.
For the language tasks (Tasks 1, 2 and 3) you need to research the language in a grammar book or learner’s dictionary (eg. Leech, An A-Z of English Grammar / Scrivener, Teaching English Grammar; Oxford Advanced Learner’s Dictionary). Please write your answers on this sheet. Remember, we want to get an idea about your ability to find out about English grammar. So don’t worry if you don’t know about these grammatical forms.
Task 1: Look at the following pairs of sentences and complete the task outlined in the table:
a) (i) I’m going to a pub.
(ii) I’m going to the pub.
	What is the name of this form?
‘a’ = _____ __________
	What is the name of this form?
‘the’ =_________

	These forms are different in meaning. What’s the difference?

b)
(i) I can’t dance.
 (ii) That can’t be Pete. He’s overseas.
	What is the name of the verb form ‘can’t dance’?

	What is the name of the verb form ‘can’t be’?

	Difference in meaning/use between the two forms:

c)
(i) I have seen that film.

(ii) I saw that film last week.
	What is the name of this verb tense? ‘have seen’?
	What is the name of this verb tense? ‘saw’

	Difference in meaning between the two forms:

Task 2

Here we want to assess your ability to identify learners’ mistakes and understand why they made them.
Each of the following sentences contains an error. For each sentence complete the table:

a) I am coming from Germany. (In response to a question about nationality.)
	Identify the mistake

	Give the correction

	Explain why it is a mistake

	
	
	

b) You don’t must to go to school on Sundays.

	Identify the mistake

	Give the correction

	Explain why it is a mistake

	
	
	

Task 3
In this task we want to assess your ability to analyze vocabulary and explain it to learners in a way that they will understand.

Look at the following words, which you will find in the text below and answer the questions about this vocabulary. NB it is important that you answer the questions using the meanings of the words as they occur in the text.
sophisticated to branch an article

I recently read an article in the Christchurch Press, which said that Auckland researchers have traced the origins of the English language to Turkish farmers about 9,000 years ago. The research was done by an evolutionary biologist who used sophisticated computational measures to build an evolutionary tree of the Indo-European languages, which had expanded with the spread of agriculture. Hittite (an extinct Anatolian language) was the first major language group to branch from the Indo-European trunk.

1) On the words, show where the main stress falls (e.g. on the word intermediate it falls on the third syllable – med).

2) Identify the part of speech
3) What method would you use to teach the meaning of each word? Some examples are drawings, pictures, mime, definition, or examples – or a combination of methods.

4) Write down the meaning of each word as you would explain it to an intermediate learner of English (not as you would find it in a dictionary). What would you say to students?
5) Write down any difficulties the learner might have if they looked up a translation of each word.

sophisticated (mark the stress here)
	Part of speech
	Method of teaching
	Meaning – as you would explain it to students
	Learner difficulties if they looked up a translation

	
	
	
	

branch (one syllable – no need to mark the stress)
	Part of speech
	Method of teaching
	Meaning – as you would explain it to students
	Learner difficulties if they looked up a translation

	
	
	
	

article (mark the stress here)
	Part of speech
	Method of teaching
	Meaning – as you would explain it to students
	Learner difficulties if they looked up a translation

	
	
	
	

Task 4
Write about 500 words in connected prose in your own handwriting on another piece of paper on the following topic.

· If you went to another country to learn a foreign language what would you expect from the teacher and what kind of activities would you like to do on the course?
· Which of the above qualities and skills do you think you have? Which ones do you need to acquire?

Task 5
Use a chart or diagram to represent your progress through your career and/or life to date. The choice of design and what information you include or leave out is entirely up to you – but find some way to give us a sense of who you are and what you have done.

Please check that the following documents have been attached with your pre-interview task:

Please note Cambridge requires that selection procedures include authentication of the candidate’s identity. If you are invited to an interview following this application task, please bring (original) proof of your identity (e.g., passport). Distance applications need to send authenticated copies of proof of identity.

· Current CV

(
· Copies of qualifications

(
· Completed application form

(
· Completed pre-interview task

(
· Authenticated copies of proof of identity
(Distance Applications)
(

PAGE
1

[image: image2.emf]

[image: image2.emf]