

IELTS

Testbuilder 2

Sam McCarter

MACMILLAN

Macmillan Education
4 Crinan Street
London N1 9XW
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978-0-230-02883-8

Text © Sam McCarter 2008
Design and illustration © Macmillan Publishers Limited 2008

First published 2008

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Designed by eMC Design Ltd, www.emcdesign.org.uk
Illustrated by eMC Design Ltd, Martin Sanders
Cover design by Macmillan Publishers Limited
Cover photograph by Image Source

Authors' acknowledgements

I would like to thank Micky Silver for the article on left-handedness p78 and Wendy Riley for Physician, Rule Thyself! p83. I would also like to say a special thank you to Xanthe Sturt Taylor for her patience. I would also like to thank the following students for the writing samples: Bassam Khalil, Abdulkadir Hadi, Luse Kanumuangi, Abukar Haji Jimale, Wilonja Mutebwe.

The publishers would like to thank Liz Hunt and Edward Lee for their help.

The author and publishers would like to thank the following for permission to reproduce their photographs: Alamy / John Arnold Images p102, Alamy / Jenny Hart p21, Alamy / David Wall p72; Corbis / Edward Block p54 Corbis / Horace Bristol p44, Corbis / James Richardson pp112, 113; Getty / Superstudio p16.

The author(s) and publishers are grateful for permission to reprint the following copyright material: Australian Academy of Technological Sciences and Engineering (ATSE) for the diagram "Water recycling in Australia" published on www.atse.org.au © ATSE 2004 p87; The Economist for an extract from "Much ado about almost nothing" published in The Economist 18th March 2004 © The Economist Newspaper Limited, London 2004 p112; Extract from "History of Blue Plaques Scheme 2" published on www.english-heritage.org.uk, © Emily Cole used by permission of the author p102; Professor Michael D. Guiry, Martin Ryan Institute for extracts from www.seaweed.ie p44; Office for National Statistics for the diagrams "Transport Highlights, Passenger railway journeys, GB" p30 and "Working Lives: Half of women's jobs are part time – All in employment: by sex and occupation, 2005, UK" p115 © Crown copyright, and facts from "Participation: More volunteers from higher income homes" from the Home Office Citizenship Survey, 2001 p27 © Crown copyright, all published on www.statistics.gov.uk; Te Ara, Encyclopedia of New Zealand for information about caves by Leslie Owen Kermode, B.A., Geological Survey Station, Department of Scientific and Industrial Research, Otahuhu published on www.teara.govt.nz p72; Cambridge ESOL for an extract adapted from IELTS Practice Materials and candidates Booklet © 2006 p7.

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

Although we have tried to trace and contact copyright holders before publication, in some case this has not been possible. If contacted we will be pleased to rectify any errors or omissions at the earliest opportunity.

Printed and bound in Hong Kong

2012 2011 2010 2009 2008
10 9 8 7 6 5 4 3 2 1

CONTENTS

Introduction 4

TEST ONE

Listening 8

Further practice for Sections 1 and 2 11

Academic Reading 15

Further practice for Reading Passage 1 19

Further practice for Reading Passage 2 25

Academic Writing 30

Further practice for Task 1 31

Speaking 35

Further practice for Speaking 36

TEST TWO

Listening 37

Further practice for Section 3 41

Further practice for Section 4 43

Academic Reading 44

Further practice for Reading Passage 1 47

Further practice for Reading Passage 2 52

Further practice for Reading Passage 3 57

Academic Writing 59

Further practice for Task 1 60

Further practice for Task 2 62

Speaking 64

Further practice for Speaking 65

TEST THREE

Listening 66

Further practice for Section 1 67

Further practice for Section 3 70

Academic Reading 72

Further practice for Reading Passage 1 76

Further practice for Reading Passage 2 82

Further practice for Reading Passage 3 86

Academic Writing 87

Further practice for Task 1 88

Further practice for Task 2 90

Speaking 92

Further practice for Speaking 93

TEST FOUR

Listening 95

Further practice for Section 2 97

Further practice for Section 4 101

Academic Reading 102

Further practice for Reading Passage 1 106

Further practice for Reading Passage 2 111

Academic Writing 115

Further practice for Task 1 116

Further practice for Task 2 118

Speaking 119

Further practice for Speaking 120

Key and explanation 122

Listening scripts 153

Sample answer sheets 173

IELTS Results 175

CD Track listing 176

TEST ONE

Listening

approximately 30 minutes

Note that you will hear each section once only in the exam.

Before listening to the recording and completing Sections 1–2, go on to pages 11–12.

Section 1 Questions 1–10

Questions 1–4

Complete the notes below.

Write **NO MORE THAN THREE WORDS AND/OR A NUMBER** for each answer.

ITALIABREAKS

Example	Destination Venice
Name	John	1
Mobile number	07987	2
Number of people		Two adults
Holiday length		3
Hotel Scotland		4 star

Questions 5 and 6

Choose **TWO** letters A–E.

Which **TWO** good things about Hotel Scotland are mentioned?

- A restaurant
- B convenience
- C room with a terrace
- D large rooms
- E cleanliness

Questions 7–10

Write **NO MORE THAN THREE WORDS AND/OR A NUMBER** for each answer.

- 7 The departure date is
- 8 The holiday excluding insurance costs £
- 9 The discount is per cent if booked before 17th February.
- 10 The booking reference is

Stop the recording when you hear 'That is the end of Section 1'. Now check your answers.

Section 2 Questions 11–20

Questions 11–13

Write **NO MORE THAN THREE WORDS** for each answer.

- 11 The land for development has not been used for over a
- 12 There was pressure to build a training centre and a on the land.
- 13 Sponsorship has been received from a number of

Questions 14–20

Label the plan below.

Write **NO MORE THAN THREE WORDS** for each answer.

Stop the recording when you hear 'That is the end of Section 2'. Now check your answers.

Further practice for Listening Sections 1 and 2

The questions below help you make sure you have chosen the correct answers for questions 1–20 in Sections 1 and 2.

Personal details

Before you listen, use these questions to help you predict when to listen carefully for the answers.

Predict the type of questions which are asked to obtain information.

Look at **Questions 1–4** on page 8. What questions can the Receptionist ask to obtain the information? You can use the following: What/How/How long ...? or Can/Could you tell me ...?

- 1
.....
- 2
.....
- 3
.....
- 4
.....

Completing sentences

Look at **Questions 7–10** on page 9 and answer the following:

1 Which word or phase in each list below is **not** related to the word in italics?

7	<i>departure</i>	start (out) date you want to leave return date go away when
8	<i>cost</i>	price fee pay save how much
9	<i>discount</i>	reduction additional charge less (money) off special offer
10	<i>booking</i>	reservation part-payment reserve cancellation put name down for

2 Does the Receptionist provide all the information in questions 7–10?