Kurdish-Sorani Defense Language Proficiency Test5

Familiarization Guide

Table of Contents

Introduction	3
Overview of the DLPT5	3
Description of the Kurdish-Sorani DLPT5 in Constructed-Response Format	3
Scoring	5
Preparation for Taking the Kurdish-Sorani DLPT5	
Instructions for taking the Kurdish-Sorani DLPT5	6
Test Procedures	9
Sample Passages	25
Reading Comprehension	25
Listening Comprehension	28
Appendix A: Interagency Language Roundtable Language	
Skill Level Descriptions	32
Interagency Language Roundtable Language Skill Level Descriptions: Listen	ing
	32
Interagency Language Roundtable Language Skill Level Descriptions: Reading	ng 36

Introduction

This Familiarization Guide is designed to provide prospective examinees with information about the Kurdish-Sorani Defense Language Proficiency Test 5 (DLPT5) in constructed-response format. This guide contains general information about the test design, the format of the test, its length, its content, the skills tested, and procedures used in scoring and reporting the scores. In addition, screen shots of what the examinees will see when taking the test on the computer as well as information on testing procedures are provided.

Overview of the DLPT5

The DLPT5 is designed to assess the general language proficiency in reading and listening of native speakers of English who have learned a foreign language as a second language. The DLPT5 tests measure proficiency as defined by the Interagency Language Roundtable (ILR) Skill Level Descriptions, levels 0+ - 4 (see Appendix A). All DLPT5s will be delivered on the computer.

DLPT5s in many languages include both a Lower-Range Test and an Upper-Range Test. The Lower-Range Test measures ILR proficiency levels 0+ - 3, while the Upper-Range Test measures ILR proficiency levels 3 - 4. Examinees will normally take the Lower-Range DLPT5; those who receive a score of 3 on this test may be eligible to take the Upper-Range Test, depending on the policy of their institution. The DLPT5 will be used to make operational readiness, incentive pay, and training decisions for civilian and military language analysts in the United States government.

Description of the Kurdish-Sorani DLPT5 in Constructed-Response Format

Test Design

- o The Lower-Range Reading Test contains 60 questions with about 30 authentic passages. Each passage has up to 3 questions.
- o The Lower-Range Listening Test contains 60 questions with 30

authentic passages. Each passage has two questions and is played twice.

o Examinees have 3 hours to complete the Reading Test and 3 hours to complete the Listening Test. Approximately halfway through each test, examinees will be given a 15-minute break. The break does not count toward the test time. For both the Listening Test and the Reading Test, examinees may take as much or as little time as they wish to answer the questions. Managing the time effectively is the examinee's responsibility.

Test Content

- o The DLPT5 is designed to measure proficiency in the target language regardless of how it has been acquired. For this reason, and because of the broad proficiency orientation of the test, its content is not tied to any particular language-training program.
- o The passages included in the test are sampled from authentic materials and real-life sources such as signs, newspapers, radio and television broadcasts, the Internet, etc.
- The passages cover a broad range of content areas, including social, cultural, political, economic, geographic, scientific, and military topics.
- **Test Format**: The test includes instructions for how to take the test, examples of how to answer the questions, and question sets containing the following parts:
 - o **Orientation**: This is a short statement in English that appears before each passage. Its purpose is to identify the context from which the passage is taken.
 - o **Passage**: This is the only element of the test that is in the target language being tested. The maximum length of a listening comprehension passage in the test is approximately 2 minutes. The maximum length of a reading comprehension passage is approximately 300 words. Most of the passages are much shorter than the maximum length.
 - Question statement: Each individual question is based on the passage, is written in English, and is posed in the form of a complete question or an incomplete statement. The questions may ask about

what is explicitly stated in the passage or, in some cases, what is implied in it. Occasionally questions may ask about expressions that are used in the passage. There are usually two questions for each passage; some passages may have three questions.

o **Answer box**: For each question, there is a box on the screen in which examinees type their answer in English. Examinees may also type notes in these boxes if they wish.

Scoring

Examinee scores are reported in terms of ILR levels, including "plus" ratings. Lower-Range Tests are intended to cover ILR levels 0+ through 3. Possible scores are 0, 0+, 1, 1+, 2, 2+, and 3. Upper-Range Tests are intended to cover ILR levels 3 through 4. Possible scores are 3, 3+, and 4. Separate scores are reported for Reading and Listening.

Scores on either type of test reflect current functional language proficiency in reading and listening as defined in the ILR Skill Level Descriptions (see Appendix A). Scores do <u>not</u> reflect proficiency in speaking or writing, nor do they reflect examinees' job-related performance or ability to perform specific language-related tasks under special circumstance (e.g., reading or listening to a target language passage indefinitely many times with the aid of supplemental reference materials and information sources).

For the Lower-Range Test, scores will be based on the number of questions answered correctly at each ILR level. Each question targets a specific ILR level. Examinees generally have to answer at least 70% of questions correctly at a given level to be assigned that level. Examinees must pass each lower level in order to pass a higher level. Examinee answers will be evaluated by scorers trained by testing experts at the Defense Language Institute according to a detailed scoring protocol.

Scores on the Upper-Range Test will be based on the number of passages for which the examinee demonstrates comprehension. Each passage targets a specific ILR level. Comprehension of a passage is demonstrated by supplying certain information from the passage specified by the test's developers. Examinees generally have to demonstrate comprehension of at least 70% of the passages at a given level to be assigned that level. Examinees must pass each lower level in order to pass a higher level. Examinee answers will be evaluated by scorers trained by testing experts at the Defense Language Institute according to a

Preparation for Taking the Kurdish-Sorani DLPT5

The purpose of this publication is to familiarize prospective examinees with the DLPT5 constructed-response format and general testing procedures. Other than carefully reading this guide so that the test instructions and format are familiar, there is very little to be gained from "studying" for the test. The best preparation for the Kurdish-Sorani DLPT5 is the acquisition of a solid base of general proficiency in the target language, both through formal training and through language exposure and use in a variety of real-life language-use settings. Examinees should know that study aids (i.e., dictionaries, reference books, etc) are not permitted for this test.

Instructions for taking the Kurdish-Sorani DLPT5

The purpose of this section is to familiarize prospective examinees with how to take the computer-based Kurdish-Sorani DLPT5 constructed-response Reading and Listening tests. Test procedures and instructions for both the Reading and Listening tests are provided. Sample passages from ILR levels 1 – 3 in reading and listening with their associated questions and sample expected answers are included in this section.

Answers should be complete, concise, and relevant. Examinees are not expected to write essays or word-for-word complete translations. An example passage with explanations is given below to illustrate the types of answers that would be expected to receive credit.

"According to an official spokesperson, the government of Treden has started a new program to help solve the growing refugee problem there. The program, announced last week by the Tredenian Minister of the Interior, involves the resettlement of refugees to vacant apartment buildings in the Tredenian capital. These refugees are currently being housed in overcrowded camps near Treden's border with war-ravaged Norland. The camps were instituted in 2003 in response to the war. Since that time, the number and size of camps has grown, and the war is still going on. The average population of the camps is 3,000, and most camps were designed for at most 1,000 people. It is hoped that the new program will help alleviate this situation."

In order to receive credit, examinees must provide all the information requested. Answers should be complete, concise, and relevant.

- Complete: examinees must provide all the information requested to receive credit. The examinee must not leave out information that was included in the passage and could reasonably be expected as part of an answer to the question being asked. If, based on the above passage, there had been a question "What action was taken by the government of Treden?" a complete answer would include all of the information that the government started a program to resettle refugees from camps near the Norlandian border to vacant apartment buildings in the capital. It would not be acceptable simply to write, "The government started a program," or "The government helped some refugees," or "The government supplied some people with apartments." Where the question is in two parts, such as "What action was taken by the government of Treden and what was the reason for its action?", both parts must be answered; i.e. the examinee must say both what action was taken and why the action was taken in order to receive credit.
- Concise: examinees should not write more than is called for by the
 question. The amount called for by questions tends to increase as the
 length and difficulty of the passages increases; nevertheless, examinees are
 not expected to write essays. As long as the answer is complete (see above),
 if it can be written in a sentence or even just a phrase, it should not be
 "padded."
- Relevant: examinees should not include information that does not answer the question, even if that information appears in the passage; the examinee's entire answer should relate directly to the question being asked. Examinees are not expected to write a word-for-word translation of large parts of the passage or even of the entire passage in response to a question. With regard to the example passage cited above, if the question asks for the reason for the government's action, the examinee should not offer a translation of the last five sentences of the passage; even though that part of the passage contains the critical information, it also contains some extraneous information.
- Sense: the examinee's response should make sense as an answer to the question asked. Examinees who use the text box for note-taking should ensure that they end up with a coherent answer that appears somewhere within the text box and that can be understood by an English-speaking rater.
- Translation: As noted above, translation of the entire passage is not acceptable as the answer to any single question. Additionally, the strategy of translating pieces of the passage as answers to questions should be used with caution. It is common for questions to require inferences from what is directly stated in the passage or the synthesis of ideas and information from various parts of the passage, especially as the passages become longer

- and more difficult. Therefore, the answer to a question is sometimes not to be found in one or two key sentences or sections of the passage.
- Time management: In both the Reading section and the Listening section, the examinee controls the amount of time used to answer a question. It is therefore the examinee's responsibility to monitor time usage while answering and to manage time spent during the overall test. The examinee should <u>not</u> spend too much time on any one answer. Also, because of the way the test is scored, the examinee should use the time carefully to ensure that all of the questions at or below his or her ability are answered thoroughly. For the Upper Range Test, examinees should ensure that, for any particular passage, all of the questions related to that passage are answered.

Test Procedures

This section is to help prospective examinees become familiar with the test procedures of the DLPT5 constructed-response Reading and Listening tests. First, there will be a short description of what the examinees see before the actual test begins. Then screen shots of what examinees will see on the computer screen will be provided. At the beginning of the test session, the examinee logs on to the system using a Common Access Card (CAC) or a user ID and password that were provided when the examinee registered to take the test. The examinee must click on the [CAC Logon] or [Submit] button before moving to the next screen.

The next screen provides a list of tests for which the examinee is eligible; the examinee selects the appropriate test from the list.

DMDC	Information and Technology for Better Decision Iflaking	- B ×
DLPT Testing	j	
	Available Tests	
	Urdu Reading Take Test	
	Urdu Listening Take Test	

Once the test has been selected, a series of introductory screens appears. These screens contain the Privacy Act Statement, the Disclaimer for Defense Language Institute Tests, the Test Administration Statement (of the examinee's ability to take the test at that time), and the Non-Disclosure Statement. The examinee must click on the indicated checkboxes under the Disclaimer and the Non-Disclosure Statement before moving to the next screen.

DLPT5 Lower Range Reading Comprehension Test for Language X

Privacy Act Statement:

Disclosure of requested information is solicited under the authority of Title 10, United States Code 3012, Executive Order 9397 and Army Regulation 600-2 and is mandatory. Social Security Number is used as the personal identifier number of all personnel under control of the Department of Defense, and is used in connection with updating information in official records and training files. Use of Social Security Number provides for objective scoring of Defense Language Institute tests, as the examinee's Social Security Number is the only identifier so as to maintain confidentiality when reporting test scores to examinees. Failure to provide Social Security Number may result in misidentification and non-credit for tests, and/or inadequate counseling and guidance.

Disclaimer for Defense Language Institute Tests:

Materials for this test come from authentic sources within the target culture. These sources often include conversations or written material of a controversial nature which are essential for understanding world events. As a result, there may be topics, ideas, and language in the areas of politics, international relations, mores, etc., that may be considered contentious. The presence of controversial statements on a test should not be construed as representing the opinions of the test development team, the Defense Language Institute Foreign Language Center, or the Department of the Army.

☐ I confirm having read and understood both the Privacy Act Statement and the Disclaimer.

Click on the checkbox above to confirm.

<u>H</u>elp

Introduction: Screen 2 of 6

DLPT5 Lower Range Reading Comprehension Test for Language X

Test Administration Statement:

I understand that I am not required to take the Language X Reading Comprehension Test at this time if there are extenuating circumstances such as fatigue, illness, emotional distress, family or financial problems, etc., which may interfere with my performance on the test; and that the test will be administered at another time acceptable to me, the Test Administrator, and my unit commander.

Non-Disclosure Statement:

I understand that this test is FOR OFFICIAL USE ONLY and the unauthorized discussion, disclosure or possession of any part of this test is a violation of Article 92, Uniform Code of Military Justice, and will result in appropriate administrative action to fix responsibility for such unauthorized behavior with criminal sanctions of up to two years hard labor and dishonorable discharge for those involved. Such unauthorized discussion or disclosure refers to RELATING ANY ASPECT OF THIS TEST TO ANYONE, including an instructor, fellow service member, spouse, or class member.

□ I confirm having read and understood both the Test
 Administration and the Non-Disclosure Statements.

Click on the checkbox above to confirm.

<u>H</u>elp

Introduction: Screen 3 of 6

<u>N</u>ext

The next few screens contain examples of the screen layout for examinees to familiarize themselves with the features of the test, instructions for taking the test and a sample test passage. The text and questions in these screens appear smaller than the text and questions on the actual test passages.

Reading Comprehension Test

Example of screen layout for the Reading Comprehension Test: The example text represents a generic foreign language; it is not meant to be legible. Explanations of the parts of the screen are provided.

Instructions screen for the Reading Comprehension Test:

The next screen contains one sample passage with its associated question or questions.

Example of a reading sample passage:

After the sample passage, the examinee clicks on the [Next] button and moves to the test navigation information screen.

Test navigation information screen:

This screen contains instructions on how to go back to review answers at the end of the test and information on the length of the test. By clicking on the [Start Test] button, the examinee moves to the first passage of the test and starts the clock.

Listening Comprehension Test

Example of screen layout for the Listening Comprehension Test:

The next two screens contain instructions for the Listening Comprehension Test.

DLPT5 Lower Range Listening Comprehension Test for Language X				
Test Sequence	The Clock			
When a passage screen opens, you will see the passage number, orientation statement, and questions with their text boxes. At the very bottom of the screen a [Help] button and a [Play Audio] button will be visible. When you click on the [Play Audio] button, the audio will begin. The phrase 'Audio Playing' will be displayed in the status bar at the bottom of the screen. The [Help] button will not be active while the audio is playing. If you experience technical difficulty when the [Help] button is not visible, raise your hand. You may answer questions at any time during the playing of the audio. You may also use the text boxes to take notes. You may not move to the next passage until the audio finishes playing. When the audio finishes, the [Next] button appears at the bottom of the screen. Click on it when you are ready to move on to the next passage. You will not be able to go back to previous passages until the end of the test. The [Help] button reappears at the end of the audio playing for each passage. If you need help concerning a passage, make sure that you click on the [Help] button before moving to the next passage.	The Clock The amount of time allotted for this test is 180 minutes (3 hours). There is a break in the middle of the test. It does not count against your time. It is your responsibility to keep track of where you are in the test, and how much time is remaining. BEFORE YOU PROCEED, adjust your volume. Iest Volume Click on the [Test Volume] button to hear a short audio file.			
Help Introduction: Screen 6 of 7	<u>B</u> ack			

DLPT5 Lower Range Listening Comprehension Test for Language X

ATTENTION: You should hear a voice reading the instructions below.

If the audio is not clear or loud enough, raise your hand now to alert the Test Administrator.

- When a passage screen opens, you will see a short statement in English that explains the context from which the passage was taken, and below that, the questions associated with the passage.
- When you are ready to hear the passage, click on the [Play Audio] button located at the bottom right corner of the screen.
- You will then hear the short statement in English followed by the passage. Each passage will be played twice. There will be a short tone signal between the two playings.
- You do not have to wait until the passage has finished playing to begin answering the questions. You
 may also use the text boxes to take notes.
- · After hearing the passage you will be reminded to answer the questions. Read each question carefully.
- Type your answers in English in the text boxes provided. Your answers should be complete, concise, and relevant. You must provide all the information requested to receive credit. The answer to each question may be stated overtly in the passage or only implied.
- Click on the [Next] button at the bottom right of the screen to go to the next passage.

A sample passage follows on the next screen.

If you need help during the test, click on the [Help] button.

Introduction: Screen 7 of 7

Audio Playing

Example of listening sample questions (the sample passage audio is played while the screen is displayed):

After the sample passage, the examinee clicks on the [Next] button and moves to the test navigation information screen.

	DLPT5 Lower Range Listening Comprehension Test for Langu	age A
	Sample Passage Type your answers in the boxes below	v.
	From a conversation between a woman and her sister	
	S1. What problem did the woman have?	
	S2. What suggestion did the sister have?	
	End of questions for Sample Passage	
	Mark this passage for later consideration.	
Help	Sample Passage 2 questions	<u>P</u> lay Audio

Test navigation information screen:

As with the Reading Test, the examinee clicks on the [Start Test] button to hear the first passage and start the clock.

Navigating in the Listening Test

When a passage screen opens, examinees can start the audio by clicking on the [Play Audio] button whenever they are ready to listen to the passage. Each passage will be played twice. There will be a short tone between the two playings. When the audio finishes, the [Next] button will appear. Examinees can move on to the next passage once the audio has finished playing by clicking on the [Next] button. Examinees can type in the text boxes at any time after the passage screen opens. They can take as much or as little time as they wish to answer. Examinees will not be able to go back to previous passages until the end of the test. (Note: for the Reading Test, examinees will be able to go back to previous passages if they wish.)

End-of-Test Review Information

At the end of each test, a review screen appears for examinees to review their responses to the questions before submitting the test.

From the review page, examinees will be able to jump to any given passage.

They will be able to respond to any questions they have not answered, or they can change an answer.

The audio for the Listening Test will **not** be played again during this review period.

Example of the review screen:

Sample Passages

Below are some sample passages, questions, and answers. Note that it is not necessary to provide the exact wording of the answers in order to get credit; any response that expresses the key ideas is correct.

Reading Comprehension

Level 1

An advertisement in a public place

شیرینی (همولێر) شیرینی هممه جورمان همیه بو همموو بونمو ئاهمنگهکان ئامادمین داوا تایبهتیهکانتان بو دابین بکمین نامادمین داواکاریهکانتان بو شوینی مهبهست بگمیمنین .

What kind of business is being advertised?

• A sweets shop

This passage is an advertisement posted in a public place for a shop in Hawler (also known as Erbil) that sells sweets for all occasions. Any formulation that includes the idea that the business is a sweets shop will be awarded credit.

What is one service offered by this business?

- Special orders *or*
- Delivery

The advertisement specifically mentions that this sweets shop handles special orders and also deliveries of its products. Any formulation that includes either of these two services will be awarded credit.

Level 2

From a news report in a regional newspaper

لهناوچهکانی خور هه لاتی کوردستان به هوی ئه و لافاوانهی له ئهنجامی باران بارینیکی زور ره وه له ماوه ی ئهم چهند روز ره ی رابر دو و روویدا, زماره ی قوربانیان گهیشته 50 کهس و له نیوانیاندا مندال ههیم (سهر دار جهو ههری)پاریزگاری سنه رایگهیاند: 15 کهسی دیکهش بیسمرو شوین بوون و چهند تهرمیکی تازهش دفزر رانه وه و رهمروه هاگوتیشی 18 سهرنشینیش لهنیو پاسیکدا که له مههاباده و ه بهره و سنه ده هاتن رئاو بردنی و ههموویان گیانیان له دهستدا. ههروه ها به ههمان هو ههردو و شاروچکهی بانه و سهقز له سنه زهره رو زیانیکی زوری پیگهیشت.

What event is the subject of the report, and what was the cause of the event?

- A flood
- Heavy rains

This passage is a news report about a flood caused by heavy rains in the area of East Kurdistan (the part of Kurdistan in Iran). Any formulation that includes the idea that the report was about a flood **and** the idea that heavy rains were the cause of the flood will be awarded credit.

What did the government official say about the incident involving a bus?

- The bus was going from Mahabad to Sinna (Sanandaj). or
- The bus was washed away by a flood. or
- 18 people died. or
- Everyone on board died.

The governor of Sinna (Sanandaj) is quoted as saying that 18 people who were taking a bus from Mahabad to Sinna were washed away by the flood and died. Any formulation that includes a feature of this idea as listed above will be awarded credit.

Level 3

From an editorial

ئەنفال كەيەكىدكە لە دې ندەترىن تاوانەكانى پى رۆيمى بەعس ئەنجامى دا دىر بە كورد كە زۆر لە مىر قانسان بەھاوشى وە ھۆلەكۆست لە قەلەمى دەدەن بىليا بە سىزادانى سەدام و دارودەستەكەى كۆتايى ھىنان بوو بەو ئازارانە ئىيان پەردە ھەلدانەو دەبىت لە لايەكى تىرى ئەو زامانە؛ كە نەكات و نە ھەموو خۆشىيەكانى دنيا سارىى ئارىن ناكات كچە ئەنفالكر اويك كە لە دايك و كەس و كارى ئەنفالكر اوى دابېراو ەو دەلىنت كە ئەنفالكر اين تازە يەكەم ددانم كەوتبوو بىن ئەنفالكر اويكە كەسى بەجىنماوبووم لە خىزانەكەمدا ھەر لەو تەمەنەو، مىردنى خۆم ئاوات بوو دەم گووت خۆزگەم بەو خىزانانەى كە كەسپان لە پاش بەجىنەماو، ئەگەر ئەمە ئەز موونى مىدالىدى دەوت سالانە بىنت و بەم تىرمانىنە بېروانىتە ريان و دواپور دەبىت چەند سەخت بىت كۆمەلگاكەمان سەرلەنوى دابمەزرىنىن بەجۆرىكى لەجۆرەكان بەروانىت ئەركى ھەلومسۇر ئازار و ئەشكەنجەى تاك لەھەمان كاتىشدا دەمانەرىت ئەركۆمەلگىيەن ئەم ئازارانە كۆلەكەيانن لە بەر يەك ھەلومشىنىنە و دىموكراتى بەرىن بىگومان ئەركى حوكومەت و ھەموو تاكىك لە ئىمەسەر لەنوى دىروست كىردنەرەيە دەبىت يەكەم شت لەم چىنەرە دەست بىلىكەين و خۆمان بە خەم خىزريان دابىنىنىن.

According to the author, what question does Saddam's trial raise?

• Whether it will heal wounds or open them.

This passage is an opinion piece about the survivors of the Anfal, the campaign by the Saddam Hussein government to destroy Kurdish villages, which claimed the lives of more than 180,000 Kurds. The passage analyzes whether the trial of Saddam will heal the wounds inflicted on the Kurds by the Anfal or whether it will open new wounds. Any formulation that includes this idea will be awarded credit.

What is the author's point in telling a story about a young girl?

• To illustrate how difficult it will be to rebuild Kurdish society.

In discussing the effects of the Anfal on Kurds, the author tells the story of a 7-year-old girl who lost her family in the Anfal and wishes that she, too, had not survived. The author uses the story to illustrate how difficult it will be to dismantle the current Kurdish society based on pain and suffering and replace it with a new civilized and democratic society. Any formulation that includes the idea that the author relates the story about the young girl in order to illustrate how difficult it will be to rebuild Kurdish society will be awarded credit.

Listening Comprehension

Note: Examinees will not see passage transcripts in an actual DLPT5 listening test.

Level 1

From a telephone conversation between a sister and brother

```
ژن : خوّت ئمزانی پهیمانمدا بوو به میران که لهزانکو دهرچوو ئاههنگیکی گه ورهی بوّ بکهم
پیاو: راسته ومئیستا لهزانکو دهرچووه پیروزی بیّت
ژن: بوّیه ئهگهر بتوانن پیّنچ شهممهی داهاتوو بفهرموون بوّلامان بوّ ئاههنگی دهرچوونهکهی
پیاو: باشه اشاالله پیّنچ شهممهی داهاتوو یهین و دیارییهکی جوانی بوّ ئههیّنین بهبوّنهی دهرچوونی
ژن: کهواته ئهتان بینم
```

What was the purpose of the call?

• To invite the man to a party.

This passage is a telephone conversation between a sister and brother in which the sister calls her brother to invite him to a graduation party for a person named Meeran. Any formulation that includes the idea that the woman called her brother in order to invite him to a party will be awarded credit.

What does the man say that he will do?

• He will attend the party and bring a present.

In response to his sister's invitation, the brother says that he will come to Meeran's graduation party and bring a present for Meeran. Any formulation that includes the idea that the brother will attend the party *and* bring a present will be awarded credit.

Level 2

From a conversation between husband and wife

پياو :ئەرە چى ئەخوينىتەرە

رُن بِیْت بَلْیم برواناکهی پوورم نامهی بوم ناردووه

پیاو:پورت و مم زانی خویندمواری نیه

ژن:بمڵێ خوێندهواری نهبوو بهڵام خوٚی فێرکرد لهبهر ئهوهی پاش ئهوهی مێردهکهی مرد کهس نهبوو کارووبارهکانی بو بکات ههمیشه داوای لهخهڵکی تر ئهکرد ئهممهم بو بکهو ئهوهم بو بکه ههتاکو وای لێهان کهس نهما پێیڕاسپێرێ ئهم کارانهی بوٚ بکات وه ههمیشه گلهیی ئهکردو ئهیووت کهس بهدهنگمهوه ناییت و کهس فریام ناکاوێت

پیاو : ئەی چۆن فیر بوو

ژن یه کیتی ماموّستاییان خولیّکیان کر دوّته و ه بوّ نه هیّشتنی نهخویّنده و و ارن لهنیّوان ژنانی کورد دا ئهم خوولهماوه ی شهش مانگ بوّ سالیّکه و اته ئهگهر بهشهش مانگ فیّر بوو ئه و اشهش مانگی تر ئهخویّنیّت و ئهچیّته پلهی بهرزتر و دباشی ئهم خوولهش ئه و دییه و که به خوّر اییه و تهممهن لایان گرنگ نبیه

What did the woman's aunt accomplish, and why did she need to do it?

- She learned to read and write.
- She could not find anybody to do her paperwork for her. or
- Her husband died

This passage is a telephone conversation between a husband and wife in which the wife informs the husband that she has just received a letter from her formerly illiterate aunt. The wife goes on to explain that her aunt learned to read and write when her husband died and she could not find anybody to do her paperwork for her, a function that had previously been performed by her husband. Any formulation that includes the idea that the aunt learned to read and write **and** one of the reasons given above will be awarded credit.

What did the professional group mentioned in the passage do?

• It started an anti-illiteracy program.

When her husband asks her how her aunt learned to read and write, the wife tells him about an anti-illiteracy program for women that was initiated by the teachers' union. Any formulation that includes the idea that the union started an anti-illiteracy program will be awarded credit.

Level 3

From a conversation about new developments in Kurdistan

پیاو نهزانیت ئیستا که گوی له هموالهکانی کوردستان دهگریت و که دهیبینیت لهسهر چهنالهکانی تهلهفزیین زوّر جیّگای دلْخوْش کهربیه و ماییهیی شانازییه که دهیبینیت ئهم کوّمپانیانه روویان کردوّته کوردستان و پروّژهی جیاواز و تاییهت دهکهن لمپیّناوی چاککردنی کوردستان و لمپیّناوی بهرهوپیّش خستنی باشووری کوردستان لمپیّناو گهشه پیّدان به ٔابووری کوردستان به لای منهوه به راستی شتیّکه زوّر زوّر ماییهی دلْخوْشکهرییه.

ژن: بنگومان ئەو، باشترین شته کەحوکومەتى کوردستان داوای ئەم ھەموو کۆمپانیانەیان کردوو، کەبنن و کار بکەن لەکوردستاندا بەلام من ترسەکەم لەوەدايە رۆژنیک لە رۆژان ئەم كۆمپانیایانەی لە ولاتەکانی ترەو، ھاتوون ئەم ولاتانەی تر ھەموو چاویان لەباشووری کوردستانە لەگەل خۆیاندا سیخوری خۆیان دەھننن و لەوی بناغەیان بۆ دادەننن و لەوی بنیاتیان دەننین و لەوی دروستیان دەکەن.

پیاو: مهسه الهی سیخوری به راستی بر و اناکهم بهس به ته نها کو مپانیاکانبن که بیانه وی سیخوری بکه ربه هفر ار اها ریکه و شویّنی تر هه یه که بتو انریّت سیخوری ایّوه بکریّت که و اهلی زیاتریان بو ده رخسیّت و هک له ریّگهی کومپانیاکانه و و بیّمه لیّره دا نه بیّت چی بکه ین؟ دهبیّت و ائاسایشی ههریّم به هیّز بکه ین بو نه و هی نه و کومپانیانه نهگهر به نیازی نه و هه بین که سیخوری بکهن نه تو انن نه و کاره نه نجام بده ن نه ناسایشی باش هه لبر یّرین دهبیّت مه شقی چاکیان پیّبکه ین ده بیّت بیاننیّرین بو ده ره و هی و لات بو نه وی مه شق بکه ن به گویّره ی دو اترین جوّری مه شق و دو اترین زانیاری و دو اترین شت که و انستا هه یه له ده روه و بو نه وی نه مانه ببنه ریّگر بو سیخوری له سه ر

What is the man's initial assessment of the situation in Iraqi Kurdistan, and what thoughts does the woman offer in response to him?

- It is a source of pride that many foreign companies are starting projects there. or
- The foreign companies doing business there will bring progress. or
- The foreign companies doing business there will help the economy.
- Foreign companies in Kurdistan will bring in spies.

This passage is a conversation between a man and a woman discussing new developments in Kurdistan. The man begins by saying how proud it makes him feel to see so many foreign companies coming to South Kurdistan (the part of Kurdistan in Iraq) to start business projects. He elaborates on this opinion by stating that these foreign companies will bring progress to the region and help its economy. The woman replies by stating her concern that these companies might also be bringing in foreign spies who will then be able to set up bases in South Kurdistan and recruit other spies. Any formulation that includes one of the man's assessments as stated above **and** the idea that the woman is concerned about foreign companies bringing spies into Kurdistan will be awarded credit.

What are TWO recommendations the man makes in response to the woman's remarks?

- Recruit qualified people in counterespionage.
- Train the counterespionage recruits outside the country.
- Train the counterespionage recruits in advanced methods of intelligence gathering.

In response to the woman's concern, the man begins by stating his opinion that spies can be

brought into Kurdistan by many methods in addition to foreign companies' bringing them in and that, therefore, security against spies should be improved overall. To accomplish this goal, the man recommends three steps: recruit qualified counterespionage personnel to serve in the security forces; send these recruits outside the country to be trained; and train the recruits in the latest methods of intelligence gathering. Any formulation that includes two out of the three recommendations mentioned will be awarded credit.

Appendix A: Interagency Language Roundtable Language Skill Level Descriptions

Preface

The following descriptions of proficiency levels 0, 1, 2, 3, 4, and 5 characterize spoken-language use. Each higher level implies control of the previous levels' functions and accuracy. The designation 0+, 1+, 2+, etc. will be assigned when proficiency substantially exceeds one skill level and does not fully meet the criteria for the next level. The "plus-level" descriptions, therefore, are subsidiary to the "base-level" descriptions.

A skill level is assigned to a person through an authorized language examination. Examiners assign a level on a variety of performance criteria exemplified in the descriptive statements. Therefore, the examples given here illustrate, but do not exhaustively describe, either the skills a person may possess or situations in which he/she may function effectively.

Statements describing accuracy refer to typical stages in the development of competence in the most commonly taught languages in formal training programs. In other languages, emerging competence parallels these characterizations, but often with different details.

Unless otherwise specified, the term "native speaker" refers to native speakers of a standard dialect.

"Well-educated," in the context of these proficiency descriptions, does not necessarily imply formal higher education. However, in cultures where formal higher education is common, the language-use abilities of persons who have had such education is [sic] considered the standard. That is, such a person meets contemporary expectations for the formal, careful style of the language, as well as a range of less formal varieties of the language.

These descriptions may be further specified by individual agencies to characterize those aspects of language-use performance which are of insufficient generality to be included here.

Interagency Language Roundtable Language Skill Level Descriptions: Listening

Listening 0 (No Proficiency)

No practical understanding of the spoken language. Understanding is limited to occasional isolated words with essentially no ability to comprehend communication. (Has been coded L-0 in some nonautomated applications. [Data Code 00]

Listening 0+ (Memorized Proficiency)

Sufficient comprehension to understand a number of memorized utterances in areas of immediate needs. Slight increase in utterance length understood but requires frequent long pauses between understood phrases and repeated requests on the listener's part for repetition. Understands with reasonable accuracy only when this involves short memorized utterances or formulae. Utterances understood are relatively short in length. Misunderstandings arise due to ignoring or inaccurately hearing sounds or word endings (both inflectional and non-inflectional), distorting the original meaning. Can understand only with difficulty even such people as teachers who are used to speaking with non-native speakers. Can understand best those statements where context strongly supports the utterance's meaning. Gets some main ideas. (Has been coded L-0+ in some nonautomated applications.) [Data Code 06]

Listening 1 (Elementary Proficiency)

Sufficient comprehension to understand utterances about basic survival needs and minimum courtesy and travel requirements in areas of immediate need or on very familiar topics, can understand simple questions and answers, simple statements and very simple face-to-face conversations in a standard dialect. These must often be delivered more clearly than normal at a rate slower than normal with frequent repetitions or paraphrase (that is, by a native used to dealing with foreigners). Once learned, these sentences can be varied for similar level vocabulary and grammar and still be understood. In the majority of utterances, misunderstandings arise due to overlooked or misunderstood syntax and other grammatical clues. Comprehension vocabulary inadequate to understand anything but the most elementary needs. Strong interference from the candidate's native language occurs. Little precision in the information understood owing to the tentative state of passive grammar and lack of vocabulary. Comprehension areas include basic needs such as: meals, lodging, transportation, time and simple directions (including both route instructions and orders from customs officials, policemen, etc.). Understands main ideas. (Has been coded L-1 in some nonautomated applications.) [Data Code 10]

Listening 1+ (Elementary Proficiency, Plus)

Sufficient comprehension to understand short conversations about all survival needs and limited social demands. Developing flexibility evident in understanding a range of circumstances beyond immediate survival needs. Shows spontaneity in understanding by speed, although consistency of understanding is uneven. Limited vocabulary range necessitates repetition for understanding. Understands more common time forms and most question forms, some word order patterns, but miscommunication still occurs with more complex patterns. Cannot sustain understanding of coherent structures in longer utterances or in unfamiliar situations. Understanding of descriptions and the giving of precise information is limited. Aware of basic cohesive features (e.g.,

pronouns, verb inflections) but many are unreliably understood, especially if less immediate in reference. Understanding is largely limited to a series of short, discrete utterances. Still has to ask for utterances to be repeated. Some ability to understand facts. (Has been coded L-1+ in some nonautomated applications.) [Data Code 16]

Listening 2 (Limited Working Proficiency)

Sufficient comprehension to understand conversations on routine social demands and limited job requirements. Able to understand face-to-face speech in a standard dialect, delivered at a normal rate with some repetition and rewording, by a native speaker not used to dealing with foreigners, about everyday topics, common personal and family news, well-known current events and routine office matters through descriptions and narration about current, past and future events; can follow essential points of discussion or speech at an elementary level on topics in his/her special professional field. Only understands occasional words and phrases of statements made in unfavorable conditions, for example through loudspeakers outdoors. Understands factual content. Native language causes less interference in listening comprehension. Able to understand facts; i.e., the lines but not between or beyond the lines. (Has been coded L-2 in some nonautomated applications.) [Data Code 20]

Listening 2+ (Limited Working Proficiency, Plus)

Sufficient comprehension to understand most routine social demands and most conversations on work requirements as well as some discussions on concrete topics related to particular interests and special fields of competence. Often shows remarkable ability and ease of understanding, but under tension or pressure may break down. Candidate may display weakness or deficiency due to inadequate vocabulary base or less than secure knowledge of grammar and syntax. Normally understands general vocabulary with some hesitant understanding of everyday vocabulary still evident. Can sometimes detect emotional overtones. Some ability to understand implications. (Has been Coded L-2+ in some nonautomated applications.) [Data Code 26]

Listening 3 (General Professional Proficiency)

Able to understand the essentials of all speech in a standard dialect including technical discussions within a special field. Has effective understanding of face-to-face speech, delivered with normal clarity and speed in a standard dialect on general topics and areas of special interest; understands hypothesizing and supported opinions. Has broad enough vocabulary that rarely has to ask for paraphrasing or explanation. Can follow accurately the essentials of conversations between educated native speakers, reasonably clear telephone calls, radio broadcasts, news stories similar to wire service reports, oral reports, some oral technical reports and public addresses on non-technical subjects; can

understand without difficulty all forms of standard speech concerning a special professional field. Does not understand native speakers it they speak very quickly or use some slang or dialect. Can often detect emotional overtones. Can understand implications. (Has been coded L-3 in some nonautomated applications.) [Data Code 30]

Listening 3+ (General Professional Proficiency, Plus)

Comprehends most of the content and intent of a variety of forms and styles of speech pertinent to professional needs, as well as general topics and social conversation. Ability to comprehend many sociolinguistic and cultural references. However, may miss some subtleties and nuances. Increased ability to comprehend unusually complex structures in lengthy utterances and to comprehend many distinctions in language tailored for different audiences. Increased ability to understand native speakers talking quickly, using nonstandard dialect or slang; however, comprehension is not complete. Can discern some relationships among sophisticated listening materials in the context of broad experience. Can follow some unpredictable turns of thought readily, for example, in informal and formal speeches covering editorial, conjectural and literary material in subject matter areas directed to the general listener. (Has been coded L-3+ in some nonautomated applications.) [Data Code 36]

Listening 4 (Advanced Professional Proficiency)

Able to understand all forms and styles of speech pertinent to professional needs. Able to understand fully all speech with extensive and precise vocabulary, subtleties and nuances in all standard dialects on any subject relevant to professional needs within the range of his/her experience, including social conversations; all intelligible broadcasts and telephone calls; and many kinds of technical discussions and discourse. Understands language specifically tailored (including persuasion, representation, counseling and negotiating) to different audiences. Able to understand the essentials of speech in some non-standard dialects. Has difficulty in understanding extreme dialect and slang, also in understanding speech in unfavorable conditions, for example through bad loudspeakers outdoors. Can discern relationships among sophisticated listening materials in the context of broad experience. Can follow unpredictable turns of thought readily, for example, in informal and formal speeches covering editorial, conjectural and literary material in any subject matter directed to the general listener. (Has been coded L-4 in some nonautomated applications.) [Data Code 40]

Listening 4+ (Advanced Professional Proficiency, Plus)

Increased ability to understand extremely difficult and abstract speech as well as ability to understand all forms and styles of speech pertinent to professional needs, including social conversations. Increased ability to comprehend native

speakers using extreme nonstandard dialects and slang, as well as to understand speech in unfavorable conditions. Strong sensitivity to sociolinguistic and cultural references. Accuracy is close to that of the well-educated native listener but still not equivalent. (Has been coded L-4+ in some nonautomated applications.) [Data Code 46]

Listening 5 (Functionally Native Proficiency)

Comprehension equivalent to that of the well-educated native listener. Able to understand fully all forms and styles of speech intelligible to the well-educated native listener, including a number of regional and illiterate dialects, highly colloquial speech and conversations and discourse distorted by marked interference from other noise. Able to understand how natives think as they create discourse. Able to understand extremely difficult and abstract speech. (Has been coded L-5 in some nonautomated applications.) [Data Code 50]

Interagency Language Roundtable Language Skill Level Descriptions: Reading

R-0: Reading 0 (No Proficiency)

No practical ability to read the language. Consistently misunderstands or cannot comprehend at all. [Data Code 00]

R-0+: Reading 0+ (Memorized Proficiency)

Can recognize all the letters in the printed version of an alphabetic system and high-frequency elements of a syllabary or a character system. Able to read some or all of the following: numbers, isolated words and phrases, personal and place names, street signs, office and shop designations. The above often interpreted inaccurately. Unable to read connected prose. [Data Code 06]

R-1: Reading 1 (Elementary Proficiency)

Sufficient comprehension to read very simple connected written material in a form equivalent to usual printing or typescript. Can read either representations of familiar formulaic verbal exchanges or simple language containing only the highest frequency structural patterns and vocabulary, including shared international vocabulary items and cognates (when appropriate). Able to read and understand known language elements that have been recombined in new ways to achieve different meanings at a similar level of simplicity. Texts may include descriptions of persons, places or things: and explanations of geography and government such as those simplified for tourists. Some misunderstandings possible on simple texts. Can get some main ideas and locate prominent items of professional significance in more complex texts. Can identify general subject matter in some authentic texts. [Data Code 10]

R-1+: Reading 1+ (Elementary Proficiency, Plus)

Sufficient comprehension to understand simple discourse in printed form for informative social purposes. Can read material such as announcements of public events, simple prose containing biographical information or narration of events, and straightforward newspaper headlines. Can guess at unfamiliar vocabulary if highly contextualized, but with difficulty in unfamiliar contexts. Can get some main ideas and locate routine information of professional significance in more complex texts. Can follow essential points of written discussion at an elementary level on topics in his/her special professional field.

In commonly taught languages, the individual may not control the structure well. For example, basic grammatical relations are often misinterpreted, and temporal reference may rely primarily on lexical items as time indicators. Has some difficulty with the cohesive factors in discourse, such as matching pronouns with referents. May have to read materials several times for understanding. [Data Code 16]

R-2: Reading 2 (Limited Working Proficiency)

Sufficient comprehension to read simple, authentic written material in a form equivalent to usual printing or typescript on subjects within a familiar context. Able to read with some misunderstandings straightforward, familiar, factual material, but in general insufficiently experienced with the language to draw inferences directly from the linguistic aspects of the text. Can locate and understand the main ideas and details in material written for the general reader. However, persons who have professional knowledge of a subject may be able to summarize or perform sorting and locating tasks with written texts that are well beyond their general proficiency level. The individual can read uncomplicated, but authentic prose on familiar subjects that are normally presented in a predictable sequence which aids the reader in understanding. Texts may include descriptions and narrations in contexts such as news items describing frequently occurring events, simple biographical information, social notices, formulaic business letters, and simple technical material written for the general reader. Generally the prose that can be read by the individual is predominantly in straightforward/high-frequency sentence patterns. The individual does not have a broad active vocabulary (that is, which he/she recognizes immediately on sight), but is able to use contextual and real-world cues to understand the text. Characteristically, however, the individual is quite slow in performing such a process. Is typically able to answer factual questions about authentic texts of the types described above. [Data Code 20]

R-2+: Reading 2+ (Limited Working Proficiency, Plus)

Sufficient comprehension to understand most factual material in non-technical prose as well as some discussions on concrete topics related to special professional interests. Is markedly more proficient at reading materials on a familiar topic. Is able to separate the main ideas and details from lesser ones and

uses that distinction to advance understanding. The individual is able to use linguistic context and real-world knowledge to make sensible guesses about unfamiliar material. Has a broad active reading vocabulary. The individual is able to get the gist of main and subsidiary ideas in texts which could only be read thoroughly by persons with much higher proficiencies. Weaknesses include slowness, uncertainty, inability to discern nuance and/or intentionally disguised meaning. [Data Code 26]

R-3: Reading 3 (General Professional Proficiency)

Able to read within a normal range of speed and with almost complete comprehension a variety of authentic prose material on unfamiliar subjects. Reading ability is not dependent on subject matter knowledge, although it is not expected that the individual can comprehend thoroughly subject matter which is highly dependent on cultural knowledge or which is outside his/her general experience and not accompanied by explanation. Text-types include news stories similar to wire service reports or international news items in major periodicals, routine correspondence, general reports, and technical material in his/her professional field; all of these may include hypothesis, argumentation and supported opinions. Misreading rare. Almost always able to interpret material correctly, relate ideas and "read between the lines," (that is, understand the writers' implicit intents in text of the above types). Can get the gist of more sophisticated texts, but may be unable to detect or understand subtlety and nuance. Rarely has to pause over or reread general vocabulary. However, may experience some difficulty with unusually complex structure and low frequency idioms. [Data Code 30]

R-3+: Reading 3+ (General Professional Proficiency, Plus)

Can comprehend a variety of styles and forms pertinent to professional needs. Rarely misinterprets such texts or rarely experiences difficulty relating ideas or making inferences. Able to comprehend many sociolinguistic and cultural references. However, may miss some nuances and subtleties. Able to comprehend a considerable range of intentionally complex structures, low frequency idioms, and uncommon connotative intentions, however, accuracy is not complete. The individual is typically able to read with facility, understand, and appreciate contemporary expository, technical or literary texts which do not rely heavily on slang and unusual items. [Data Code 36]

R-4: Reading 4 (Advanced Professional Proficiency)

Able to read fluently and accurately all styles and forms of the language pertinent to professional needs. The individual's experience with the written language is extensive enough that he/she is able to relate inferences in the text to real-world knowledge and understand almost all sociolinguistic and cultural references. Able to "read beyond the lines" (that is, to understand the full ramifications of

texts as they are situated in the wider cultural, political, or social environment). Able to read and understand the intent of writers' use of nuance and subtlety. The individual can discern relationships among sophisticated written materials in the context of broad experience. Can follow unpredictable turns of thought readily in, for example, editorial, conjectural, and literary texts in any subject matter area directed to the general reader. Can read essentially all materials in his/her special field, including official and professional documents and correspondence. Recognizes all professionally relevant vocabulary known to the educated non-professional native, although may have some difficulty with slang. Can read reasonably legible handwriting without difficulty. Accuracy is often nearly that of a well-educated native reader. [Data Code 40]

R-4+: Reading 4+ (Advanced Professional Proficiency, Plus)

Nearly native ability to read and understand extremely difficult or abstract prose, a very wide variety of vocabulary, idioms, colloquialisms and slang. Strong sensitivity to and understanding of sociolinguistic and cultural references. Little difficulty in reading less than fully legible handwriting. Broad ability to "read beyond the lines" (that is, to understand the full ramifications of texts as they are situated in the wider cultural, political, or social environment) is nearly that of a well-read or well-educated native reader. Accuracy is close to that of the well-educated native reader, but not equivalent. [Data Code 46]

R-5: Reading 5 (Functionally Native Proficiency)

Reading proficiency is functionally equivalent to that of the well-educated native reader. Can read extremely difficult and abstract prose; for example, general legal and technical as well as highly colloquial writings. Able to read literary texts,

typically including contemporary avant-garde prose, poetry and theatrical writing. Can read classical/archaic forms of literature with the same degree of facility as the well-educated, but non-specialist native. Reads and understands a wide variety of vocabulary and idioms, colloquialisms, slang, and pertinent cultural references. With varying degrees of difficulty, can read all kinds of handwritten documents. Accuracy of comprehension is equivalent to that of a well-educated native reader. [Data Code 50]