Tape script 11

Lecturer: Good morning, everyone. Today I will talk to you about different learning styles and how to adopt them. So, what are learning styles? Well, they are simply different approaches to or ways of learning. There are three major learning styles. We can differentiate between visual, aural or auditory and tactile learners: visual learners learn through seeing; aural or auditory learners learn through listening, and tactile learners learn through moving, doing and touching. Now let me describe the qualities of each of these types.

As I just mentioned, visual learners are those who learn through seeing. These learners need to see the teacher’s body language and facial expressions to fully understand the content of a lesson. They tend to prefer sitting at the front of the classroom to avoid visual obstructions (e.g. people’s heads). They may think in pictures and learn best from visual displays, including diagrams, illustrated text books, overhead transparencies, videos, charts and hand-outs. During a lecture or classroom discussion, visual learners often prefer to take detailed notes to absorb the information.

Auditory learners learn through listening. They learn best through verbal lectures, discussions, talking things through and listening to what others have to say. Auditory learners interpret the underlying meanings of speech through listening to the tone of voice, pitch, speed and other nuances. Written information may have little meaning until it is heard. These learners often benefit from reading text aloud and using a tape recorder.

Finally, there are tactile learners. They learn through touching, moving and doing. Tactile persons learn best through actively exploring the physical world around them. They may find it hard to sit still for long periods and may become distracted by their need for activity and exploration.

You may wonder then how you can make your learning style work for you. It’s not difficult. To help you cope with your learning, it is important to identify your learning style. Once you have figured out the way you learn, you will need to use specific strategies to fit into your way of learning. Let me briefly talk about some more practical suggestions pertaining to each learning style.

For example, if you are a visual learner, you could use a highlighter when reading a text book. The bright colour would appeal to your artistic sense and help you concentrate on the reading. You could also use visual materials such as pictures, charts, maps, graphs, etc., use multi-media (e.g. computers, videos and filmstrips) or read illustrated books. In the classroom, it is a good idea to have a clear view of your teachers when they are speaking so you can see their body language and facial expression and take notes or ask your teacher to provide hand-outs. While studying, I advise you to illustrate your ideas as a picture before writing them down, visualise information as a picture to aid memorisation and finally study in a quiet place away from noise.

Auditory learners should participate in class discussions/debates, make speeches and presentations, use a tape recorder during lectures instead of taking notes and read text out aloud.

To help memorise things they could create musical jingles. A good idea would be to discuss their ideas and use analogies and story telling to demonstrate their point.

If you are a tactile type of learner, you should move around to learn new things (e.g. read while on an exercise bike) and work at a standing position. While studying, you should take frequent breaks, but if you wish you could listen to music or chew gum. It would be a good thing to dress up your work space with posters.
 Listening Comprehension Test for 11th Form Students

I. You will hear a lecture about different learning styles. On your answer sheet put T if the statement is true, F if it is false.

1 Learning styles are different approaches to or ways of learning
2 Visual learners need to feel the teacher’s body language and facial expressions to fully understand the content of a lesson.

3 Visual learners should try to avoid visual obstructions.

4 Visual learners get more from a lesson if the teacher helps each of them individually.
5 Auditory learners will find it difficult to understand a text unless they listen to it being played

very loudly.

6 Tactile learners can find it hard to focus on the task.

7 If you want to benefit from your learning style, you need to make use of different styles.

8 Painting exhibitions, texts with pictures, film presentations are useful to visual learners.

9 Auditory learners should use a tape recorder during lectures.

10 Tactile type of learners should take frequent breaks.

II. Listen again and match each piece of advice (1–10) with one learning style. There are some extra pieces of advice. Tick (✓) on your answers sheet.

	
	

	1
	Tell a lot of stories

	2
	Buy an exercise bike

	3
	Go for colour

	4
	Think in terms of contrast

	5
	Get some chewing gum

	6
	Take time out to relax

	7
	Get some maps and charts

	8
	Avoid obstructions

	9
	Talk things through

	10
	Work at a standing position

Reading Comprehension Test for 11th Form Students 46 tasks
Directions:

In this Test you will read five texts. Each text is followed by 6 – 16 tasks. You should do the tasks following a text on the basis of what is stated or implied in that text. For each task you will choose the best possible answer and mark your choice on the Answer Sheet.

TEXT 1

Choose the most suitable sentence from the list A-G for each part (1-6) of the text. There is one extra sentence which you do not need to use.

	Before the Hubble Space Telescope was launched, scientists thought they knew the universe. They were wrong.

The Hubble Space Telescope has changed many scientists’ view of the universe. The telescope is named after American astronomer Edwin Hubble,

1 _______________________.

He established that many galaxies exist and developed the first system for their classifications.

In many ways, Hubble is like any other telescope. It simply gathers light. It is roughly the size of a large school bus. What makes Hubble special is not what it is,

 2 _______________________.

Hubble was launched in 1990 from the “Discovery” space shuttle and it is about 350 miles above our planet, 3 _______________________.

It is far from the glare of city lights, it doesn’t have to look through the air,

4 _______________________.

And what a view it is! Hubble is so powerful it could spot a fly on the moon.

Yet in an average orbit, it uses the same amount of energy as 28 100-watt light bulbs. Hubble pictures require no film. The telescope takes digital images

5 _______________________.

Hubble has snapped photos of storms on Saturn and exploding stars. Hubble doesn’t just focus on our solar system. It also peers into our galaxy and beyond. Many Hubble photos show the stars that make up the Milky Way galaxy. A galaxy is a city of stars.

Hubble cannot take pictures of the sun or other very bright objects, because doing so could “fry” the telescope’s instruments, but it can detect infrared and ultra violet light 6 ____________

Some of the sights of our solar system that Hubble has glimpsed may even change the number of planets in it.

A.
which is above Earth’s atmosphere.

B.
which are transmitted to scientists on Earth.

C.
which is invisible to the human eye.

D.
who calculated the speed at which galaxies move.

E.
so it has a clear view of space.

F.
because many stars are in clouds of gas.

G.
but where it is.

TEXT 2
Read the text and choose the best answer (1, 2, 3 or 4), according to the text
Sometimes my father scares me. He can tackle something he knows nothing about, and nine times out of ten, it will come out all right. It’s pure luck, of course, but try convincing him. “Frame of Mind,” he says. “Just believe you can do a thing, and you’ll do it.” “Anything?” I asked. “Some day your luck will run out. Then see what good your Frame of Mind will do,” I said.

Believe me, I am not just being a smart aleck. It so happens that I have actually tried Frame of Mind myself. The first time was the year I went all out to pass the civics final. I had to go all out; on account of I had not cracked a book all year. I really crammed, and all the time I was cramming I was concentrating on Frame of Mind. Just believe you can do a thing – sure. I made the lowest score in the history of Franklin High. “Thirty-three percent,” I said, showing my father the report card. “There’s your Frame of Mind for you.” He put it on the table without looking at it. “You have to reach a certain age and understanding,” he explained. “That’s the key to Frame of Mind.” “Yeah? What does a guy do in the meantime?” “Maybe you should study. Some kids learn a lot that way.”

That was my first experience with Frame of Mind. My latest one was for a promotion at the Austin Clothing Store. Jim Watson had a slightly better sales record and was more knowledgeable and skilful. Me, I had Frame of Mind. Jim Watson got the job. Did this convince my father? It did not. To convince him, something had to happen. To him, I mean. Something did happen, too, at the Austin Clothing Store. My father works there, too. What happened was that Mr Austin paid good money for a clever Easter window display. It’s all set up and we’re about to draw the curtain when we discover the display lights won’t work. I can see Mr Austin growing pale. He is thinking of the customers that could go right by his store in the time it will take him to get hold of an electrician.

This is when my father comes on the scene. “Is something the matter?” he says. “Oh, hello, Louis,” Mr Austin says. He calls my father “Louis.” Me, Joe Conklin – one of his best salesmen – he hardly knows. My father, a stock clerk, he calls “Louis.” Life isn’t always fair. “These darned lights won’t work.” “H’mm, I see,” my father says. “Maybe I can be of service.” From inside his pocket comes a screwdriver. Mr Austin looks at him. “Can you help us, Louis?” “No, he cannot,” I volunteer. “You think he’s Thomas Edison?” I don’t intend to say that. It just slips out. “Young man, I was addressing your father,” Mr Austin says, giving me a cold hard look. My father touches something with his screwdriver and the display lights go on.

What happened next was that the big safe in Mr Austin’s office got jammed shut with all our pay checks in it. From nowhere comes my father. “Is something the matter?” he says. “The safe, Louis,” Mr Austin is saying. “It won’t open, I was going to send for you.” “H’mm, I see,” my father says. “Can you help us, Louis?” Mr Austin inquires. I start to say he cannot, but I stop myself. If my father wants to be a clown, that’s his business. “What is the combination of this safe?” my father says. Mr Austin whispers the combination in my father’s ear. Armed with the combination, he starts twirling the knob. I can’t believe it: grown men and women standing hypnotized, expecting that safe door to open. And while they stand there, the safe door opens.

“Go ahead, say it was luck, my opening the safe today,” my father says. “OK,” I reply. Then I tell him what I saw in the faces of those people in Mr Austin’s office: confidence and trust and respect. “The key to Frame of Mind is you have to use it to give support to those who need it when there’s no one else to save the situation. Otherwise it will not work.”

1. The narrator thought that his father

	1)
	believed that he was the luckiest man in the world.

	2)
	was a knowledgeable and highly qualified man.

	3)
	succeeded in almost everything he did.

	4)
	didn’t mind being called a lucky man.

2. In paragraph 2 “I had to go all out” means that the narrator had to

	1)
	take the civics examination one more time.

	2)
	take the civics examination in a different school.

	3)
	try as hard as he could to prepare for the exam.

	4)
	find somebody to help him pass the exam.

3. They didn't promote the narrator because he had

	1)
	proved less successful than Jim.

	2)
	sold few records.

	3)
	no Frame of Mind.

	4)
	not reached the promotion age.

4. Mr Austin was in despair because

	1)
	the curtain wouldn’t draw open.

	2)
	he couldn’t find an electrician.

	3)
	the display had cost him a lot of money.

	4)
	he was likely to lose some customers.

5. When Mr Austin called the narrator’s father “Louis” the young man felt

	1)
	proud of his Dad.

	2)
	hopeful of his Dad.

	3)
	jealous of his Dad.

	4)
	sorry for his Dad.

6. The narrator was sure that

	1)
	his Dad would open the safe.

	2)
	his Dad knew nothing about safes.

	3)
	Mr. Austin wanted to make fun of his Dad.

	4)
	Mr. Austin had sent for his Dad to open the safe.

7. According to Louis’ words, Frame of Mind worked if one was

	1)
	an expert in many fields.

	2)
	ready to help other people.

	3)
	a lucky person.

	4)
	respectful and trustful.

	
	

TEXT 3
Read the text and choose the best word (a, b, c or d), according to the text
What makes you lose your temper?

 You think it is 1 ... time your neighbour put a new gate up between your two gardens. Do you a) 2 ... the matter with him in a friendly way? b) 3 ... him over the disputed fence? Or c) Kick the old one down?

 This is not a new board game, 4 ... a question form researchers at the University of Birmingham trying to find out why people lose their tempers. Their research shows that there are some very angry people 5 One man who had been rung up at random had no 6... in answering (c). He was one of 50 people picked from the phone book and asked 7 ... sort of things really 8 ... them mad. The team found that, despite our calm 9 ... , Britons get upset about the strangest things-10... men wearing polyester ties ore putting creases in their denim jeans, to people who 11 ... their food in tomato sauce or bus drivers who drive badly and bounce their passengers down the stairs.

 The question the researchers are now asking is: Why? and what do we do to 12 ... that anger? The work is being 13 ... by two clinical psychologists and 14 ... from being a light- hearted study, it has serious 15 ... They are hoping it will provide a 16 ... to more effective treatment of violent criminals.

	1
	a
	just
	b
	about
	c
	over
	d
	the

	2
	a
	talk
	b
	deal
	c
	explain
	d
	discuss

	3
	a
	argue
	b
	face
	c
	meet
	d
	propose

	4
	a
	nor
	b
	though
	c
	but
	d
	however

	5
	a
	about
	b
	outside
	c
	nearby
	d
	round

	6
	a
	reason
	b
	doubt
	c
	hesitation
	d
	choice

	7
	a
	the
	b
	any
	c
	that
	d
	what

	8
	a
	set
	b
	made
	c
	put
	d
	had

	9
	a
	image
	b
	character
	c
	name
	d
	face

	10
	a
	like
	b
	as
	c
	from
	d
	even

	11
	a
	spread
	b
	eat
	c
	spoil
	d
	cover

	12
	a
	refuse
	b
	revise
	c
	control
	d
	cope

	13
	a
	followed
	b
	done
	c
	practised
	d
	made

	14
	a
	different
	b
	far
	c
	instead
	d
	away

	15
	a
	project
	b
	cause
	c
	promise
	d
	purpose

	16
	a
	just
	b
	about
	c
	over
	d
	the

TEXT 4
For questions 1-10, read the text below. Use the word given in capitals at the end of each line to form a word that fits in the space in the same line. There is an example at the beginning (0).
Nothing to match it!
There's nothing to match the (0) .warmth. and coziness of a
WARM
genuine log-fire. The luxury and sheer (1)
of sitting back
RELAX
and watching the progress of fire and flame is almost (2)

BELIEVE
A log-fire appeals to all the senses. Yes, you can (3)

ACTUAL
taste and smell the (4)
of newly cut timber - and then
FRESH
enjoy the sight and sound of the minor (5)
as it burns.
EXPLODE
Logs hiss for a while before they (6)
burst in the heat,
FINAL
so the moment of (7)
comes as a climax after lots of
DESTROY
suspense!
All of this is very (8)
, and the thing that makes it more
DRAMA
(8)
than ever is that one's feet are up and one's whole
ENJOY
body is being bathed in tropical heat. It's a (10)

MARVEL
experience!
TEXT 5
Read the text and look at the questions that follow it. In this reading comprehension, the questions are true or false.

Couple Sue TV Station

The couple banished from the hit "reality" series "Temptation Island" because they are parents of a young child have sued the production company and Fox-TV for defamation, claiming that producers knew about the toddler all along.

Ytossie Patterson and Taheed Watson claim in their Los Angeles Superior Court lawsuit that producers edited an episode of the hit show to make it appear that they had concealed their status as parents and then chastised them on the air in an "extremely condescending and humiliating manner."

A spokeswoman for Rocket Science Laboratories, the show's producers, referred calls regarding the lawsuit, which was filed on Wednesday, to Fox, which said it would have a statement "later in the day."

Patterson, 34, and Watson, 29, were among four couples sent last season to an island off Belize in the Caribbean to film "Temptation Island," which separates the partners and sets each person up on dates with attractive singles to see who will cheat.

Patterson and Watson were booted off the show midway through the season after the network said it had discovered that they had a two-year-old child together, making their further participation inappropriate.

The couple claims in their lawsuit, which seeks unspecified damages, that they revealed the existence of their child when asked during preliminary interviews with Rocket Science and were told that that was "the wrong answer."

Patterson and Watson claim that "Temptation Island" producers decided that it would boost the show's ratings if the child's existence were suddenly revealed during a broadcast.

During that broadcast, the couple claims, hours of conversation between them and producers was edited and "manipulated" to create a false impression that they had kept their child secret.

"The footage was edited to exclude plaintiffs' responses to the producers questions and falsely portrayed plaintiffs as mischievous and immoral (and that) they had in fact concealed the existence of their own child and that they had nothing to say about it in the face of this disgraceful tongue-lashing," the lawsuit claims.

1. The programme mentioned is successful. T/F
2. The couple say they had told Fox of the child. T/F
3. The couple felt embarrassed by their treatment on the show.

4. The four couples go on dates with each other to see what happens.

5. The couple are suing for financial loss. T/F
6. The court case is in the Caribbean. T/F
7. The couple say that the producers changed the film to make them look dishonest. T/F

Speaking Comprehension Test for 11th Form Students

Directions:
In this Test you will select three task slips from those before you. After selecting three choose one you feel you are most capable to speak about and return the other two to the table face down. Then take about a minute to collect your thoughts before you begin to speak on the topic. You may refer to the topic as needed.

1. You are at a sports centre. You would like to do some sport at the weekends in the afternoon. You can pay £50 only. Before making a decision ask the sports centre clerk about:
· sports clubs available at the moment

· time you can attend them

· cost

2. You have been on a tour to Great Britain. You have 4 hours before leaving for the airport. You and your friend are discussing how to spend this time. You can go:

· to a museum

· to the park

· shopping

· to the cinema

· to a café

3. Adults have much to learn from the younger generation. Today it is the young who are knowledgeable about the world and the adults who lag hopelessly behind.

· For example, think of information technology ...

4. How do you think the Internet will change entertainment in the future?

· Can you give some details on how it will be done?

· Will this affect traditional movie theatres?

· What will happen to traditional movie theatres in the future?

5. What does your star sign tell you about your personality and your compatibility with other people?

6. Do you think that the tax payer should have to support the Arts? For example, why should a football fan have to pay for opera?

7. Which country would you visit to appreciate the Arts? What would you plan to see?

8. "Cultural differences cause problems. It is better for people to stay in their own countries rather than to migrate to other ones." Do you agree?

9. "It is better to study major international languages like English rather than to spend time on minority languages for the sake of regional identity." Do you agree?

10. How do you think "British Culture" differs from "N. American Culture"? How do these cultures differ from the culture of your own country?

11. Do you prefer a system where children are put in fast and slow streams or is it better to create mixed ability classes?

12. Which system do you favour for measuring children’s progress - final examinations or continuous assessment?

13. Some fashion models refuse to advertise products involving animal cruelty such as cosmetics and fur coats. Would you buy such products?

14. Which age-group in your country eats most fast and convenience food? What could be done to encourage these people to eat more fresh food?

15. Are you for or against genetically modified food?

16. Do you prefer to book holidays through travel agents or to make your own arrangements? Describe your best and worst holidays.

17. Do you think women and men should perform the same or different roles? Are men usually the bread-winners and women usually the home-makers in your country?

18. In Britain, there are restrictions on what can be screened on TV before 9 p.m. Do you think that TV programme content should be censored?

19. Should political power be limited to people who have been democratically elected? Is Monarchy now out of date?

20. Should political power be regionalized or centralized?

21. Do you think genetic engineering should be used to create good citizens?

22. Do people leave your country to find work in other countries? Where do they go? What sort of jobs do they get? Are they made welcome?
Writing Test for 11h Form Students

1. Some movies are serious, designed to make the audience think. Other movies are designed primarily to amuse and entertain.

Which type of movie do you prefer? Use specific reasons and examples to support your answer.

Write not less than 250 words.

2. People attend college or university for many different reasons (for example, new experiences, career preparation, and increased knowledge.)

 Why do you think people attend college or university? Use specific reasons and examples to support your answer.

Write not less than 250 words.

3. Do you agree or disagree with the following statement? People behave differently when they wear different clothes. Do you agree that different clothes influence the way people behave?

Use specific examples to support your answer.

Write not less than 250 words.

