

TABLE OF CONTENTS

INTRODUCTION	1
I. What is the ELTMT and its purpose?	1
II. The overview of the ELTMT structure	1
A. The reading test	2
B. The speaking test	4
III. How is the ELTMT administered?	7
IV. How is the ELTMT scored?	8
V. How is the ELTMT Score Graded?	10
VI. Who is the ELTMT developed for?	10
PHASE I READING TEST OF ELTMT	11
The instruction for the Test Takers	12
Part 1a	13
Section 1a	
III. Part 1b	18
IV. Part 1c	24
V. Part 1d	30
VI. Part II	33
VII. The reading test answer sheet	40
PHASE II SPEAKING TEST OF ELTMT	41
I. The instruction for the test takers	42
II. Task One: A Partly Teaching Performance: a Role-Play	43
III. The List of the Three Parts of Teaching Activities	44
IV. Example Sheet	46
VI. The list of instructional materials for the teaching task	

of ELTMT	48
VII. Task Two: Reacting to Situation: A Spontaneous Response	52
VI. Example Sheet	54
VII. The List of the Situations of Teaching Activities	55
VIII. The Speaking Test Answer Sheet	64
PHASE III THE SCORING SYSTEM	65
I. The Reading Test Answer Key	66
II. Classroom Observation Check List	67
III. The Speaking Assessment Scale	69
III. The Criterion-Referenced Graded	72
REFERENCES	73

INTRODUCTION

I. WHAT IS ELTMT AND ITS PURPOSE?

- ELTMT (Mathematics English Test for Teachers) is a specific purpose language test of English that measures the English proficiency of mathematics teachers and NOT measures the teacher's teaching skills or mathematics content mastery. This test measures the specific English language proficiency of RSBI mathematics teachers in using English in teaching mathematics. RSBI refers to the *Rintisan Sekolah Bertaraf Internasional* (The International Standard School).
- ELTMT is designed as a performance-based test consisting of a mixture of a test of reading and tasks of speaking by which the teachers' specific communicative language abilities are measured.
- This test consists of the Reading test and the Speaking test and blank answer sheets, test examples, an answer key sheet of the Reading test, and the Analytical Scoring Scale Guide for the Speaking test.
- The estimated total test time for ELTMT is 2 hours 10 minutes.

REFERENCES

- Bush, W.S. and Leinwand (Eds). 2003. *Mathematics Assessment: A Practical Handbook for Grade 6 – 8*. The NCTM., Inc.
- Coombe, C.,Folse, K., and Hubley, N. 2007. *A Practical Guide to Assessing English Language Learners*. Ann Arbor: The University of Michigan Press.
- Directorate of Junior High School Development. 2007a. *Teacher's Self-Learning Materials of English for Mathematic Year VII*. Jakarta: Ministry of National Education.
- Directorate of Junior High School Development. 2007b. *Teacher's Self-Learning Materials of English for Mathematic Year VIII*. Jakarta: Ministry of National Education.
- Directorate of Junior High School Development. 2007c. *Teacher's Self-Learning Materials of English for Mathematic Year IX*. Jakarta: Ministry of National Education.
- Directorate of Junior High School Development. 2008a. *Semester 1 Test for Pilot International Standard Schools. Academic Year 2008/2009. Mathematics Grade 7 Package B*. Jakarta: Directorate General of Management of Primary and Secondary Education.
- Directorate of Junior High School Development. 2008b. *Semester 1 Test for Pilot International Standard Schools. Academic Year 2008/2009. Mathematics Grade 7 Package B*. Jakarta: Directorate General of Management of Primary and Secondary Education.
- Directorate of Junior High School Development. 2008c. *Semester 2 Test for Pilot International Standard Schools. Academic Year 2008/2009. Mathematics Grade 8 Package B*. Jakarta: Directorate General of Management of Primary and Secondary Education.
- Directorate of Junior High School Development. 2009a. *Semester 1 Test for Pilot International Standard Schools. Academic Year 2009*

/2010. *Mathematics Grade 8 Set B*. Jakarta: Directorate General of Management of Primary and Secondary Education.

Directorate of Junior High School Development. 2009b. *Semester 2 Test for Pilot International Standard Schools. Academic Year 2009/2010. Mathematics Grade 8 Set A*. Jakarta: Directorate General of Management of Primary and Secondary Education.

Directorate of Junior High School Development. 2009c. *Semester Final Examination Math and Science in English Program, Academic Year 2009/2010. Junior High School: Mathematics Package A*. Jakarta: Directorate General of Management of Primary and Secondary Education.

Hughes. A. 1989. *Testing for language Teacher*. Cambridge: Cambridge University Press.

Krulik, S., Rudnick, J. and Milou, E. 2003 *Teaching Mathematics in Middle School: A Practical Guide*. Boston: Allyn and Bacon.

Microsoft ® Encarta ® 2009. © 1993-2008 Microsoft Corporation.

Schoenfeld, A.H. *Assessing Math Proficiency*. Berkeley: University of California Press.

Schuster, L. and Anderson, N.C. 2005. *Good Questions for Math Teaching: Grade 5 - 8*. Sausalito: Math Solution Publication.

SMP Topic Mathematics: The Nucleus. 1981. Cambridge: Cambridge University Press.