

CAMBRIDGE
EXAMINATIONS
PUBLISHING

NEW
1995 SYLLABUS

CAMBRIDGE

PRACTICE TESTS FOR

IELTS

VANESSA JAKEMAN CLARE McDOWELL

**SELF-STUDY
EDITION**

1

CAMBRIDGE
UNIVERSITY PRESS

Вторая страница обложки

Cambridge Practice Tests for IELTS

1

Vanessa Jakeman

Clare McDowell

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building Trumpington Street Cambridge CB2 1RP United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, United Kingdom

40 West 20th Street, New York, NY 10011-4211, USA

10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1996

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 1996

Third printing 1997

Printed in the United Kingdom at the University Press, Cambridge

ISBN 0 521 49767 1 Self-Study Student's Book

ISBN 0 521 49766 3 Set of 2 cassettes

Copyright

The law allows a reader to make a single copy of part of a book for purposes of private study. It does not allow the copying of entire books or the making of multiple copies of extracts. Written permission for any such copying must always be obtained from the publisher in advance.

Contents

Acknowledgements iv

Introduction 1

Practice Test 1 12

Practice Test 2 34

Practice Test 3 54

Practice Test 4 75

General Training Reading and Writing Modules 94

Tapescripts 107

Answer keys 130

Sample answer sheets 153

Acknowledgements

We would like to thank the staff and students of the following institutions for their assistance in trialling these materials:

Wollongong English Language Centre; Australian College of English, Sydney; Hong Kong Polytechnic; Waratah Education Centre, Sydney; International House, Queensland; Milton English Language Centre, Sydney; Oxford Academy of English.

In addition, a number of our non-English speaking friends were kind enough to trial the materials in their early formats

The authors and publishers are grateful to the following for permission to reproduce copyright material.

Focus magazine for the extract on pp. 20-21 from *A spark, a flint: how fire leapt to life*; *BBC WILDLIFE Magazine* for the extract on pp. 24-5 from *Showboat as Ark*; *The Guardian* for the extract on pp. 28-9 from *Architecture — Reaching for the Sky* by Ruth Coleman and for the graphs on pp. 31 and 72; Geoff Maslen for the extract on pp. 40-41 from *The Rights of the Left*, published by *Good Weekend* magazine; *National Geographic* magazine for the extract and map on pp. 44-5 from *America's Beekeepers: Hives for Hire* by Alan Mairson, *National Geographic*, May 1993, and for the extract on pp. 80-81 from *Glass: Capturing the Dance of Light* by William S Ellis, *National Geographic*, December 1993; the extract on pp. 48-9 is reprinted from *The Tourist Gaze*, © John Urry 1990, by permission of Sage Publications Ltd; *The European* for the extract on pp. 60-61 from *Spoken Corpus Conies to Life*, for the extract on pp. 64-5 from *Hobbits happy as homes go underground*, and for the extract on pp. 84-5 from *Why some women cross the finish line ahead of men* by Andrew Crisp; The Royal Zoological Society of New South Wales for the extract on pp. 87-8 from an article by Hugh Possingham in *Conservation of Australia's Forest Fauna*; Moulmex/Swan for the extract and illustrations on pp. 94-5 from *Instructions for a Moulmex Iron*; Cambridge Coach Services for the extract on p. 96; International Students House for the extracts on p. 99 and p. 101 from the *International Students' A-Z: A guide to studying and living in London*; Gore and Osment Publications for the diagram on p 51 and the extract on pp. 102-3 from *The Science and Technology Project Book*; *BBC Good Food Magazine* for the extract from *Space Invaders*, *BBC Good Food Magazine*, January 1995, on which Practice Test 3, Listening, Section 4 is based; University of Westminster for the extract from *Getting it right: Essential information for international students* on which Practice Test 4, Listening, Section 2 is based; the IELTS Reading and Listening answer sheets are reproduced by permission of the University of Cambridge Local Examinations Syndicate.

Photographs p. 20 The Science Photo Library/Adam Hart Davis; p. 80 (top) Image Bank; p. 80 (bottom) Damien Lovegrove.

The illustration on p. 84 is reproduced by permission of Mm Cooper/*The European*. The drawings are by Julian Page. Maps and diagrams by HardLines.

Book design by Peter Ducker MSTD

The cassette recording was produced by James Richardson at Studio AVP, London

Introduction

TO THE STUDENT

About the book

This book has been written for candidates preparing for the revised version of the International English Language Testing System, known as IELTS. This is a test designed to assess the English language skills of non-English speaking students seeking to study in an English speaking country.

Aims of the book

- to prepare you for the test by familiarising you with the types of texts and tasks that you will meet in the IELTS test, and the level and style of language used in the test.
- to help you prepare for your studies at university or college by introducing you to the types of communication tasks which you are likely to meet in English speaking study environment.

Content of the book

The book contains four complete sample IELTS tests, each comprising Listening and Speaking modules and Academic Reading and Writing modules. In addition there is one set of the General Training Reading and Writing modules. (NB all candidates do the same Listening and Speaking modules.) To accompany the tests there is an answer key at the back of the book and you should refer to this after you have attempted each of the practice tests. Also included is an annotated copy of the listening tapescripts with the appropriate sections highlighted to help you to check your answers. In addition, you will find one model answer for each type of writing task to guide you with your writing. There is a comprehensive key for the Reading and Listening sections, but if you are in any doubt about your answers, talk to a teacher or an English speaking friend. Where you are required to answer in your own words, the answer must be accurate in both meaning as well as grammar in order to be scored correct.

Benefits of studying for IELTS

By studying for IELTS you will not only be preparing for the test but also for your future as a student in an English speaking environment. The test is designed to assess your ability to understand and produce written and spoken language in an educational context. The book makes reference to the ways in which university study is organised in many English speaking countries and the types of academic tasks you will be expected to perform.

Introduction

These include:

- Reading and understanding written academic or training language
- Writing assignments in an appropriate style for university study or within a training context
- Listening to and comprehending spoken language in both lecture format as well as formal and informal conversational style
- Speaking to colleagues and lecturers on general and given topics in formal and informal situations

Description of the test

There are two versions of the IELTS test:

Academic Module for students seeking entry to a university or institution of higher education offering degree and diploma courses	General Training Module for students seeking entry to a secondary school or to vocational training courses
---	--

***Note:** All candidates must take a test for each of the four skills: listening, reading, writing and speaking. All candidates take the same Listening and Speaking modules but may choose between the Academic or General Training versions of the Reading and Writing sections of the test. You should seek advice from a teacher or a student adviser if you are in any doubt about whether to sit for the Academic modules or the General Training modules. The two do not carry the same weight and are not interchangeable.*

Test format

Listening 4 sections, around 40 questions 30 minutes + transfer time

Academic Reading 3 sections, around 40 questions 60 minutes OR **General Training Reading** 3 sections, around 40 questions 60 minutes

Academic Writing 2 tasks 60 minutes OR **General Training Writing** 2 tasks 60 minutes

Speaking 10 to 15 minutes

Total test time 2 hours 45 minutes

WHAT DOES THE TEST CONSIST OF?

The Listening Module

Requirements	Situation types	Question types
<p>You must listen to four separate sections and answer questions as you listen. You will hear the tape <i>once only</i>.</p> <p>There will be between 38 and 42 questions. The test will take about 30 minutes. There will be time to read the questions during the test and time to transfer your answers on to the answer sheet at the end of the test.</p> <p>The level of difficulty of the texts and tasks increases through the paper.</p>	<p>The first two sections are based on social situations. There will be a conversation between two speakers and then a monologue.</p> <p>The second two sections are related to an educational or training context. There will be a conversation with up to four speakers and a lecture or talk of general academic interest.</p>	<p>You will meet a variety of question types which may include:</p> <ul style="list-style-type: none"> · multiple choice · short answer questions · sentence completion · notes/summary/flow chart/table completion · labelling a diagram which has numbered parts · matching

Academic Reading Module

Requirements	Types of material	Question types
<p>You must read three reading passages with a total of 1 500 to 2 500 words.</p> <p>There will be between 38 and 42 questions. You will have 60 minutes to answer all the questions.</p> <p>The level of difficulty of the texts and tasks increases through the paper.</p>	<p>Magazines, journals, textbooks and newspapers.</p> <p>Topics are not discipline specific but all are in a style appropriate and accessible to candidates entering postgraduate and undergraduate courses.</p>	<p>You will meet a variety of question types which may include:</p> <ul style="list-style-type: none"> • multiple choice • short answer questions • sentence completion • notes/summary/flow chart/table completion • choosing from a bank of headings • identification of writer`s views or attitudes (Yes/ No/ Not given) • classification • matching lists • matching phrases

Requirements	Task types
<p>You must complete two writing tasks. You will have 60 minutes to complete both tasks.</p> <p>You should spend about 20 minutes on Task 1 and write at least 150 words.</p> <p>You should spend about 40 minutes on Task 2 and write at least 250 words.</p>	<p><i>Task 1</i></p> <p>You will have to look at a diagram, a table or short piece of text and then present the information in your own words.</p> <p>Your writing will be assessed on your ability to:</p> <ul style="list-style-type: none">• organise, present and compare data• describe the stages of a process• describe an object or event• explain how something works <p>You will also be judged on your ability to:</p> <ul style="list-style-type: none">• answer the question without straying from the topic• write in a way which allows your reader to follow your ideas• use English grammar and syntax accurately• use appropriate language in terms of register, style and content <p><i>Task 2</i></p> <p>You will have to present an argument or discuss a problem.</p> <p>Your writing will be assessed on your ability to:</p> <ul style="list-style-type: none">• present the solution to a problem• present and justify an opinion• compare and contrast evidence and opinions• evaluate and challenge ideas, evidence or an argument <p>You will also be judged on your ability to:</p> <ul style="list-style-type: none">• communicate an idea to the reader in an appropriate style• address the problem without straying from the topic• use English grammar and syntax accurately• use appropriate language in terms of register, style and content