
Vanessa Jakeman
Clare McDowell

Longman

+ introduction to the exam

+ your questions answered

+ skills development section

H" exam strategies and tips

with key

teaching
not just testing

IELTS Top 20 Questions

1 What level of English do I need to take IELTS?

>• IELTS can provide a test result for all candidates from
beginner to very advanced. Remember, however, that the
examination is pitched at intermediate level and above.

2 How often can I sit IELTS?

>• There is no limit to the number of times you may sit IELTS.
However, you are not permitted to re-sit the IELTS test within
three months at the centre where you last took it, or at any
other centre in the world.

3 How often is IELTS available?

>• There are no set dates for IELTS. Most test centres offer the
test at least once a month and busy centres may conduct
more sessions at peak times of the year.

4 Where is IELTS available?

>• There are over 250 approved test centres in over 105
different countries. Contact UCLES, the British Council or IDP
Education Australia for an up-to-date list of centres. The
IELTS Handbook can answer more of your questions.

5 Do I receive a certificate?
>• No. You will receive a Test Report Form (TRF) from the centre

where you sat the test showing your band score in each part
of the test.

6 How long is a test score valid?

>• As with all language proficiency tests, a result has a
maximum 'shelf life' of approximately two years. To be valid
after two years, an IELTS TRF should be accompanied by
evidence that you have maintained your level of English
through study or effective use of the language.

7 What score do I need to get into university?

>• This depends upon the institution to which you are applying.
While some will accept you at Band 5, most universities
require a minimum score of 6.5 overall with a minimum score
of 6 in each sub-test. Some courses with a heavy emphasis on
language may ask for a higher score. You should seek advice
from the Faculty or University to which you are applying.

8 Do I need to pass each paper to pass IELTS?

>• There is no actual 'pass mark' for IELTS. You will receive a
TRF which shows your performance on the 9 band scale in
each of the four modules. These four scores are then
combined to produce your overall band score. There are no
IELTS certificates - just this form.

9 How long does it take to get an IELTS result?

>• You will receive your result within two weeks of sitting the
test. The result will come from the centre where you sat the
test.

10 rf I reach a satisfactory level in one part of the test but
not in other parts, do I have to sit the whole test again?

>• "fe "ix; ,*ave to sii all four Modules each time you sit IELTS.
•:.•;:: "f :* J carts of the test will be recorded on each TRF.

11 How long does it take to go from one Band level to
the next?

X This depends on your personal circumstances - your
motivation to learn, your exposure to English and the
amount of time you spend studying. Studies show that it can
take 200 hours of study to improve by one IELTS band.

12 Do I have to study at an English language school
before I take IELTS?

>• No. However, it is important to be familiar with the types of
questions you will meet in the test. Spending time in an IELTS
preparation class with other students will certainly be helpful
because IELTS differs from other English examinations.

13 Do I have to sit all parts of the test on the same day?

>• The Listening, Reading and Writing modules are taken on the
same day. The Speaking test is usually on this day but may
be held up to two days later - at the discretion of the centre.

14 Is IELTS available on computer?

>• A computerised version of IELTS - known as CBIELTS - will
be available at some centres for the Listening and Reading
tests. You can choose whether to take the Writing test on
screen or on paper. However, you will always be able to take
the pen and paper version of the test at all centres.

15 What age must I be to sit IELTS?

>• IELTS is not recommended for candidates under the age
of 16.

16 Is there a difference between an Academic and a
General Training IELTS score?

> Yes. The Academic module is designed to assess whether you
are ready to study in an English language medium at
undergraduate or postgraduate level. A General Training
score cannot be used for entry to a university as the
emphasis of GT is on basic survival skills in a broad social and
educational context. The results are not interchangeable.

17 Which module should I sit if I want to emigrate to
Australia or New Zealand?

>• You should sit the General Training Module. A score of 5.5 is
generally required.

18 How many times will I hear the Listening module?

>• There are four sections to the Listening module and you will
hear each part ONCE only,

19 Will I be penalised if I cannot spell a word properly in
the Listening test?

>• Poor spelling and grammar in your answers will be penalised
though minor misspellings are overlooked. Both British and
American spelling is accepted, however.

20 Is there a choice of questions in the Writing Test?

X No. There will be one Task 1 question and one Task 2
question. You must answer both questions in the time
allowed.

Practice
Tests Plus

Vanessa Jakeman
Clare McDowell

CONTENTS

Introduction
Overview of the IE ITS Test

Skills for IELTS - Listening

Skills for iELTS - Reading

Skills for IELTS - Writing

Skills for IELTS - Speaking

Test 1

Listening Module

Reading Module

Writing Module

Speaking Module

Test 2

Listening Module

Reading Module

Writing Module

Speaking Module

Test3

Listening Module

Reading Module

Writing Module

Speaking Module

4

4

8

13

21

26

30

30

36

48

50

52

52

58

69

71

72

72

76

88

90

Test 4
Listening Module

Reading Module

Writing Module

Speaking Module

Test 5
Listening Module

Reading Module

Writing Module

Speaking Module

General Training Module -
Reading

General Training Module -
Writing

OMR Answer Sheets

Answer Key

91
91

98

109

111

112

112

118

127

129

130

142

144

145

Sample Answers to Writing Tasks
Academic Module 160

General Training Module

Tapescripts

IELTS Top 20 Questions

161

162

C O N T E N T S

ro
IELTS stands for International English Language
Testing System It is a test of English language skills
designed for students who want to study in the
medium of English either at university, college or
secondary school.

There are two versions of the test: the Academic
Module and the General Training (GT) Module.
Students wishing to study at postgraduate or
undergraduate level should take the Academic
Module. The General Training Module is designed for
those candidates who plan to undertake training or
secondary school education. The General Training
Module is also used in Australia and New Zealand to
assess the language skills of incoming migrants.
Candidates must decide in advance which of the two
modules they wish to sit as the results are not
interchangeable.

Students sit the Listening, Reading and Writing
papers in that order on one day. The Speaking Test
may be held up to two days later, though normally it
is taken on the same day, after the Writing Test.

A computerised version of the Listening, Reading and
Writing Tests will be available at some IELTS centres
but the paper-based version of IELTS will always be
offered and is the standard format.

Overview of the test

The test is in four parts reflecting the four basic
language skills:

• Listening taken by all candidates

• Reading Academic or General Training

• Writing Academic or General Training

• Speaking taken by all candidates

Results

Performance is rated on a scale of 1-9. Candidates
receive a Test Report Form which shows their overall
performance reported as a single band score as well
as the individual scores they received for each part of
the test.

OVERVIEW OF THE IELTS TEST

Listening

Played once
only
Total 30 mins

Section 1

Section 2

Section 3

Section 4

No. of
items

40

10

10

10

10

Discourse types

: . . ' ; ' : ' • - - •

A dialogue- social or
transactional.

A talk or short speech
- topic of general
interest.

A conversation -
education/training
context.

A lecture - academic
style.

No. of
speakers

2

1

2 - 4

1

Question types

• short answer.

• multiple choice.

• sentence completion.

• notes/summary/diagram
flow chart/table
completion.

• matching.

• classification.

Target Listening Skills

Listening for

• specific information.

• main ideas and
supporting points.

• understanding
speakers' opinion.

I N T R O D U C T I O N

Academic Reading

60 mins

Passage 1

' •

Passage 2

Passage 3

Academic Writing

60 mins

Task 1
(20 mins)

.;.-, -. ,. , , . . . ,

Task 2
(40 mins)

No of
items

40

13-14

13-14

13-14

No. of
tasks

2

150
words

250
words

Text types

Total of 2,000 - 2,750 words

Academic texts - ie journals,
newspapers, text books and
magazines representative of
reading, requirements for
postgraduate and
undergraduate students.
General interest rather than
discipline specific. Graded in
difficulty.

. , ' •/! ---..j'. '' ". "

, • - " . ' ' • "

Text types

A descriptive report based on
graphic or pictorial input.

- . ' _
i -,' - "> :•

- , : . i : ' . 'O^ •

An extended piece of writing or
discursive essay. .

Question types

Up to 4 per passage

• paragraph headings.

• short answers.

• multiple choice.

• sentence completion.

• notes/summary/diagram/
flow chart/table
completion. ,

• matching lists/phrases.

•classification.

• identification of writer's
views/claims.

• Yes, No, Not Given

• True, False, Not Given

Task types

Information transfer exercise
(No analysis required).

•K<; -.-.'.:•:,,,:•:

Candidates are presented
with a given point of view or
problem on which to base
their writing.

Target Reading
Skills

•scanning & skimming.

• understanding main
ideas

• reading for detail.

• understanding
opinion and attitude.

. i' ' -.- .

Target Writing
Skills

• present, describe,
interpret, compare
given data.

• describe a process or
how something
works.

• use appropriate and
accurate language.

• argue, defend or
attack a point of view
backed by evidence.

• present the solution
to a problem.

• compare & contrast
opinions drawing on
personal experience.

I N T R O D U C T I O N

General Training
Reading

60 mins

Section 1
Social Survival

Section 2
Course Related

Section 3
General Reading

General Training
Writing

60 mins

Task 1
(20 mins)

Task 2
(40 mins)

• • • ; • ; • . . - .

-- - .;,

No of
items

40

13-14

13-14

13-14

No of
tasks

2

150
words

250
words

Discourse types

Total of 2,000 - 2,750 words

Social or transactional texts
taken from everyday situations.
Up to 3 texts are possible.

Course related texts drawn from
an educational or training
context but focusing on survival
needs of students.

Descriptive or narrative text of
extended prose on a topic of
general interest.

Writing types

A short letter - informal or semi
formal style.

Discursive essay.

•• • • -'-:•
" ' : ' > ' ; -^V '~ • • • •

-

Question types

Up to 4 per part

• paragraph headings.

• short answers.

• multiple choice.

• sentence completion.

• notes/summary/diagram/
flow chart/table
completion.

• matching lists/phrases.

•True, False, Not Given.

• classification.

• identification of writer's
views/claims.

* Yes, No, Not Given.

Task types

Task poses a problem or
outlines a situation which
requires a written response
in letter format.

An extended piece of writing
based on a number of
points raised in the
question.

Target Reading
Skills

•scanning & skimming.

• understanding main
ideas.

• reading for detail.

•understanding
opinion and attitude.

• inferring meaning.

Target Writing
Skills

• respond to task.

• show familiarity with
letter writing style.

•use appropriate and
accurate language.

• express a point of
view on the topic.

• present an opinion
backed by evidence.

• compare & contrast
opinions drawing on
personal experience.

I N T R O D U C T I O N

Speaking No. of
parts

Format
1:1

Nature of interaction Target Speaking Skills

12-14 mins Examiner & candidate

Part 1 4-5
mins

Introduction & interview. Examiner interviews candidate
asking questions based on familiar
topics, using a set framework.

• giving personal
information.

'talking about familiar
issues and habits.

1 expressing opinions.

Part 2 3-4
mins

Individual long turn. Candidate is required to speak for
1-2 minutes on a topic presented in
the form of both a written and
verbal instruction, Candidate is
given 1 minute to prepare.

1 sustaining a long turn
without interlocutor
support.

1 managing language:
organisation and
expression of ideas.

Part 3 4-5
mins

Discussion. Examiner introduces a discussion
thematically linked to the Part 2
topic and encourages the candidate
to develop language of a more
abstract and academic nature.

• expressing and
justifying views.

•explaining.

• displaying
understanding of the
conversational rules
of English.

The Speaking test format in brief

Part 1 - you will be asked some questions based on
everyday topics and your personal experiences. You
should answer these as fully as possible without
straying from the topic.

Part 2 - you will have to speak for between one and
two minutes on a topic nominated by the examiner.
You will have a minute to prepare but then you must
speak without stopping.

Part 3 - you will be asked to speak on issues broadly
related to the Part 2 topic. The examiner will lead
the discussion but you are expected to interact fully
and offer a broad range of language appropriate to
the subject and situation.

I N T R O D U C T I O N

LISTENING SKILLS

Developing
listening skills 1

Exercise 1 [>

The IELTS examination tests your ability to understand spoken language in a variety
of social and academic contexts. The test consists of four graded recorded sections
each with 10 questions and it takes about 30 minutes to complete. As you hear the
recording once only, success will depend on knowing what information to listen
for. You are not expected to have any specialist knowledge but you should be able
to deal with a range of topics and a number of different voices.

The test measures how well you can manage the following skills:

^ Listening for specific information

^ Listening for main ideas and supporting information

^ Understanding the speaker's opinion

Each of the four sections in the listening test may have up to three different types
of question testing a range of skills.

Listening for specific information

What does 'listening for specific information' mean?

When you listen for specific information, you are listening for key details; for
example, to help you make a decision or complete a task.

Imagine you are listening to the following. What kind of information might you
want to listen for in each case?

Example: a radio advert for a mobile phone: price, name of store, accessories

1 the weather forecast 3 a news item about a storm

2 a radio sports bulletin 4 a recorded message at a cinema

How is your ability to listen for specific information tested in IELTS?

In the exam, you may need to show your understanding of specific information by:

• filling in gaps in a set of notes or summary • writing short answers to questions

• completing a form • completing a grid or chart

• answering multiple choice questions • picking words from a list.

S K I L L S F O R I E L T S : L I S T E N I N G

Exercise 2 [> a (5p| Read the questions below and decide what type of information you need to
listen out for. Will you need to write something or choose an answer?

Now listen to Extracts 1 and 2 and answer Questions 1, 2 and 3.

Concert details

Full price tickets:

Student price: 1

Concert begins at: 2

$35.00

3 When does the man want to start the English course?

A March

B April

C September

Exam Tip
The words you need are
on the recording.
Remember, you cannot
use more than three
words in a short answer
question.

b Icrol Look at Questions 4, 5 and 6 in the box below. Underline the key words in
each question, that is, the words which tell you what information to listen
out for. For example, the key word in Question 4 is 'work', so you need to
listen for what job the man does.

Now listen to Extract 3 and answer questions 4-6.

4 What kind of work does the man do?

5 What product does the man ask about? ...

6 What item does the man give the woman?

Exercise 3 0 a Look at the statements and possible answers below. Turn them into questions
by changing the stem. The first one is done for you.

1 The library opens at

A 9.00a.m.

B 10.00a.m.

C 11.00a.m.

What time does the library open?

2 The police arrived by

A car.

B motor bike.

C helicopter.

S K I L L S F O R I E L T S : L I S T E N I N G

3 The graph shows the

A number of people in prison in Australia.

B main reason for people going to prison.

C number of prisons in Australia.

4 Louis Braille was born in

A 1809.

B 1819.

C 1829.

Now listen to Extract 3 again and answer Questions 7 and 8.

Exam Tip
You are not always
listening for the words
used in the question.
IELTS tests your ability to
make sense of what you
hear - not just to listen
for key words.
Sometimes one of the
speakers will ask the
question for you in a
slightly different form so
listen out for this.

Developing
listening skills 2

7 The woman washes her hair

A once a week.

B twice a week.

C more than twice a week.

8 The woman chooses her shampoo based on

A price.

B design.

C advertising.

How was the answer expressed on the recording? Were the same words used as
in the question?

Listening for main ideas and supporting information

What does 'listening for main ideas' mean?

Imagine you are at a party. You join a group of people who are already talking to
each other. The first thing you do is try to work out what they are talking about.
What is the topic? And then, what is the main idea? You can get an idea of the
topic from the vocabulary they are using. The main idea is the main point or
message.

Exercise 4 [> a Listen to Extract 4. You will hear four different mini-talks; in each case
identify the main idea and complete the table below. Sometimes the main
idea will be explicitly stated, sometimes it will be in the overall message.

Listen to Extract 4 again and pause the recording after each speaker. Make
notes of some of the supporting information. Look at the example for the
first mini-talk below.

1

2

3

4

Main Ideas

the cost of the project

Supporting Information

$43 million since 1990

S K I L L S F O R I E L T S : L I S T E N I N G

^ How is your understanding of main ideas and supporting information
tested in the IELTS exam?

In the exam, you may need to show your understanding of main ideas and
supporting information by:

• answering short questions • choosing a word from a list

• answering multiple choice questions • completing a diagram, a chart or a grid

• filling in gaps in a set of notes • summary completion.

Exercise 5 [> a [OP] Read Question 9. Is this question testing main ideas or supporting
information? Now listen to Extract 5 and answer the question.

Exam Tip
When information is
deliberately repeated in
an IELTS listening, it may
be the information you
need. How often did the
speaker repeat the main
idea?

Exercise 6

Answer the questions using NO MORE THAN THREE WORDS.

9 What is the subject of the man's talk?

b [OP] Another task that tests your understanding of main ideas is multiple choice.
For example, in Question 10 below, you must decide which of the 3 options
best sums up what the man says. Listen to Extract 6 and answer the
question.

Circle the appropriate letter A-C

10 The shoes were designed to ...

A reduce the pain of marathon running.

B increase the athletes' speed.

C help old people walk more easily.

a The IELTS may use summary completion to test your understanding of supporting
details. The words in the summary will give a brief version of what you hear. Read
the summary below. What is the main idea? Underline the words that tell you.
What details do you need?

Now listen to Extract 7 and answer Questions 11-14.

Complete the summary using NO MORE THAN THREE WORDS or A NUMBER
for each answer.

The Flagship of the Royal Fleet

The Mary Rose sank in the year 11 The king stood on the shore

and watched her go down. The ship then lay on the sea bed for 12

years. In 1982 she was 13 and brought back to dry

land. By analysing the 14 of the ship, scientists believe they

are closer to learning why she sank.

Now go to Test 3, Questions 36-40, and try a summary completion task.

S K I L L S F O R I E L T S : L I S T E N I N G

Exam Tip
You have to get both
answers correct to get
your mark.

b ICTD] Another way of testing your understanding of supporting detail is selecting
from a list. Listen to Extract 8 and answer Question 15 below.

Circle TWO letters A-G.

15 Which TWO of the following items must the girl take with her?

A hiking boots E gloves

B pair of shorts F tent

C woollen jumper G flashlight

D inflatable mattress

Developing
listening skills 3

Exercise 7

Exercise 8

Understanding the speaker's opinion

How can you tell opinions from facts?

An opinion is a point of view; it differs from a fact in that it cannot be proved true.
Some people make their opinions sound like facts, but usually when people give a
verbal opinion, they use phrases such as '/ believe, I think, In my opinion ... ' .

Which of the following are opinions? Which are facts? How do you know?

1 As far as I can see, the increase in petrol prices is due to the government's
taxation policy.

2 These days all children can be immunised against diseases such as measles and
mumps. Here's a leaflet with the information you require.

3 I'm sure that if children aren't taught how to socialise when they are young,
they will have difficulty getting on with other adults later on in life.

4 The law forbids people from driving faster than 70km an hour in most parts of
the city.

How is understanding speaker's opinion tested in the IELTS Listening
Module?

Opinion is usually only tested in Sections 3 and 4 of the listening test. The most
common method is through multiple-choice questions as these can provide you
with a choice of opinions from which to select the correct answer.

|OD| Look at Questions 16-17 below. Are you listening for an opinion or a fact?
Which words tell you? Listen to Extracts 9-10 and answer the questions.

16 The student thinks that the building

A is very cleverly designed.

B is adequate for its purpose.

C has a number of design faults.

17 What is the speaker's view of bicycles?

A They will not change much in the future.

B They should be designed to be more practical.

C They can cover greater distances than in the past.

Now go to Test 1, Quetsions 8-9, and try a selecting task.

S K I L L S F O R I E L T S : L I S T E N I N G

READING SKILLS

Developing
reading skills 1

Exercise 1

Exercise 2

Good reading skills are vital for academic studies. The IELTS exam tests your ability
to use a variety of reading skills. You have one hour to answer questions on three
reading passages, so it is important to identify which skills are being tested in each
question and to apply them appropriately.

The main reading skills tested in IELTS are:

^ scanning

^ skimming

^ understanding main ideas

^ reading for detail

^ understanding opinions

Skimming and scanning

What is skimming?

Skimming means reading very quickly. It involves selective reading of the most
important parts of the text in order to:

• find out how the text is organised - that is, the way it is divided into sections or
paragraphs

• get a genera! idea of what the text is about.

The way in which a text is organised gives us a clue as to what is the most
important part to read.

Tick what you should read to get a quick overview of a text. The first one is done
for you.

a) the title and sub-heading /

b) the introduction

c) every part of the text

d) the first and last sentences of each paragraph in the main body

e) the conclusion

f) the middle of each paragraph

What is scanning?

When you scan a text, you move your eyes over it very quickly in order to find
something specific and easily recognisable. When scanning you are looking for
particular information (e.g. names, places, dates, specific phrases).

Which of these types of text would you scan? Which would you skim? Tick the
appropriate box:

a phone book

a newspaper article you are interested in

the film review page when looking for a particular film

a letter from the bank

a list of results for an exam you've taken

Skim

D
D

S K I L L S F O R I E L T S : R E A D I N G

^ How are skimming and scanning useful for IELTS?

' Skimming and scanning are 'enabling skills'. This means that they help you tackle
most questions in the exam more effectively, including for example:

• multiple choice questions • completing a table

• matching opinions and phrases • labelling a diagram.

Exercise 3 [> a The text below has been edited to highlight the areas that you might read when
skimming or scanning a text. Read through it quickly and answer the following
multiple-choice questions.

Goodness, gracious, great of fire
In the first of a new series, Alan Watts tackles the science of thunder and lightning

A Despite our modern sophistication and
advanced warning systems, the thunderstorm
still provokes a primitive dread in most people.
It is not only our helplessness in the face of
nature's wrath that produces fear, but also the
eerie listlessness that settles over animals, birds
and people in the build-up to a storm. Yet the
kind of storm with a sultry calm before its
arrival is just one of many kinds of thunderstorm
associated with a particular kind of weather.

B The kinds of intense storms that develop on
hot sultry days are a mass of individual
storm cells.

'cell-theory'of storms 'multicell'
'supercell' multicell
daughter-cells

C Then in spring, when the sun is warming the
earth but the air is still cool, great towering
cumulonimbus clouds often develop and
these can become thundery.

'air-mass' thunderstorms
France English Channel

D If you've lived in the coastal regions of
southern Britain, then you'll be acquainted
with a special kind of storm that comes up
from France a couple of times a year.

Spanish plume storms sierras of Spain
'sheet-lightning'

E Whatever the cause of a storm, there has to
be lightning

pressure waves electric charge

raindrops positively charged
.slivers of ice

It is estimated that there are some 1,800
storms going on at any one time somewhere
in the world—-mainly in the tropics—and
that the electric current induced by the
lightning from these compensates for the
more-or-less continuous drift of positive
ions from the ionosphere to the earth, so
balancing the atmosphere's electric current.

S K I L L S F O R I E L T S : R E A D I N G

1 What is the article about?

A fire

B weather

C science

2 Which of the following areas do you think the writer will discuss?

A animals and their environment

B modern danger warnings

C types of storm

D what to do in bad weather

b Selective reading will also help you to orient yourself within a text. Look at the
text on page 14. Which paragraphs will you need to read more carefully if you
need to find out more about:

1 the causes of lightning?

2 spring storms?

3 storms in particular regions of Europe?

4 storm cells?

Exercise 4

Exam Tip
Before you begin any set
of questions always
check to see whether
you can use your
skimming or scanning
skills to help you locate
the answer. Often you
need to use both.

The following questions form an IELTS task for the text on thunderstorms. The task
is matching descriptions. For matching questions, the first step is to read the list of
options and to locate the part of the text with the answer. In order to do this
effectively, skimming and scanning are vital.

Read the task and underline the words which you could scan the text for.

Look at the descriptions oj thunderstorms below. Which type of storm (A-C) does each
feature 1-6 refer to?

A Supercell or multicell storms

B Air-mass storms

C Spanish Plume storms

3 Which type of thunderstorm

1 can occur throughout the year?

2 is connected with certain physical land features?

3 features clouds at high and low altitudes?

4 is perpetuated by cyclical air currents?

5 is the most typical?

6 is intensified by the meeting of hot and cold air?

Now go to Test 1, Questions 9-13, on page 39 and try a matching task.

S K I L L S F O R I E L T S : R E A D I N G

Developing
reading skills 2

Exercise 5

Exercise 6

Main ideas and details

How are texts organised?

Texts are divided into paragraphs to make them easier to read. Usually a text is
organised in the following way:

Introduction (para 1): statement of theme

Paragraph 2:

Paragraph 3:

Etc.

Conclusion:

supporting point
details
supporting point
details

summary and re-statement of main idea.

In the introduction the writer will outline what he or she will write about and
the main issues he or she intends to raise.

Each paragraph goes on to deal with one key issue. The writer may state the issue
in a topic sentence or sentences and may summarise it in the last sentence. The
writer will use supporting details to explain and develop the point the paragraph is
making. Sometimes the point has to be inferred from the details.

Read the following paragraph. Choose the main idea A, B or C. If there is a topic
sentence, underline it.

When philosophers debate what it is that makes humans unique among animals,
they often point to language. Other animals can communicate, of course. But
despite the best efforts of biologists working with beasts as diverse as
chimpanzees, dolphins and parrots, no other species has yet shown the
subtleties of syntax that give human languages their power. There is, however,
another sonic medium that might be thought uniguely human and that is music.
Other species can sing (indeed, many birds do so better than a lot of people) but
birdsong and the song of animals such as whales, has a limited repertoire - and
no other animal is known to have developed a musical instrument.

A the differences between animals and humans
B the characteristics of language and music
C the importance of language to humans

How is your understanding of main ideas tested in IELTS?

In the IELTS exam you will need to show your understanding of main ideas by
matching headings to paragraphs in a text.

Read the following instructions for a paragraph heading task.

Reading Passage 2 has seven paragraphs (A-G).

From the list of headings below choose the most suitable heading for each
paragraph.

Write the appropriate numbers i-x in boxes 14-20 on your answer sheet.

S K I L L S F O R I E L T S : R E A D I N G

In which order will you follow these steps so that you can match the correct
'heading to each paragraph?

a) look for the topic sentences Q c) read through the list of headings

b) select the right heading Q d) skim the whole text

^> Now try a paragraph heading task in Test 1, Questions 27-33, page 44.

What are details?

A detail is an 'important' or 'specific' piece of information that can be found in a
text. Details are often facts and in academic texts these are used to support main
arguments.

Exercise 7 Read the following sentences. Which one is the main idea? Which ones are details
that support the main idea?

a) Prices are stable. c) Consumer confidence is up.

b) The economy is booming. d) Interest rates are low.

Exam Tip
Some questions may
test a mixture of
skills. For example,
a multiple choice
task may test your
understanding of
main ideas and
details.

How is your understanding of detail tested in IELTS?

A number of different types of questions may test how well you can locate and
understand detailed information. For example:

• sentence completion • short answer questions

• multiple choice • summary completion

Exercise 8 [> In the summary completion task, you have to locate the ideas in the text and then
select the correct words to complete the detailed information in the gaps.

The following instructions come before a summary completion task.

Complete the summary below. Choose NO MORE THAN THREE WORDS from
the passage for each answer.

Write vow answers in boxes 1-7 on vour answer sheet.

In what order will you follow these steps so that you can complete the summary
completion task?

a) predict the missing words

b) read through the summary

c) select the best word for each gap

d) skim the passage in order to locate the area being tested in the summary

e) read around each gap in the summary

f) check the instructions

S K I L L S F O R I E L T S : R E A D I N G

Exam Tip
A summary completion
task may also test your
understanding of main
ideas. This happens if
the summary covers the
whole text or a large part
of the text.

Exercise 9

b Now complete the short summary below using words from the paragraph on
the causes of storms.

Whatever the cause of a storm, there has to be lightning. You cannot have
thunder without lightning because thunder is the sound of outspreading pressure
waves from the sudden heating of the air along a lightning flash. How storms
develop such immense amounts of electric charge is still not fully understood,
but the most likely way is by raindrops carried skywards in updraughts in the
clouds. As they are lifted into the higher, colder, regions they freeze on the
outside. The shell of ice compresses the water inside it to the point at which it
eventually bursts out and instantly freezes into positively charged slivers of ice.

Scientists are still unsure how the ... 1 . . .is produced during storms but'they

suspect that it is the result of ... 2 ... reaching the lower clouds and then

... 3 ... as it travels further upwards.

Now try a summary completion task in Test 1, Questions 1-8, on page 38.

Unlike the paragraph headings task which focuses on main ideas, the paragraph
matching task requires you to identify specific information within paragraphs. Each
question paraphrases the information.

Read the instructions for a paragraph matching task.

Reading Passage 2 has seven paragraphs A-G.
Which paragraph mentions the following (Questions 14-21)?
Write the appropriate letters (A-G) in boxes 14-21 on your answer sheet.

NB Some of the paragraphs will be used more than once.

In what order will you follow these steps in order to do the paragraph matching
task?

a) select the questions that have key words that are easy to scan for

b) read the whole passage quickly

c) attempt the more difficult questions

d) skim the passage for an idea that is
similar to the idea presented in the question

e) note any key words or main ideas within the paragraphs

f) read through the questions and underline the key words

Now try a paragraph matching task in Test 2, Questions 14-21, on page 64.

S K I L L S F O R I E L T S : R E A D I N G

Developing
reading skills 3

Exercise 10

Exercise 11

Understanding opinions

How do opinions differ from facts?

An opinion is someone's 'belief or 'view'. Opinions differ from facts in that they
are open to debate and cannot be proved to be true. They may also change over
time.

Which of the following statements are opinions?

a) Computers have had a negative impact on children's reading habits.

b) Equatorial regions of the Earth have warm climates.

c) Medical treatment has improved over the past century.

How is your understanding of opinion tested in the IELTS Reading Module?

As IELTS passages are academic texts, they usually contain arguments and opinions.
Sometimes a passage presents the writer's opinions on a subject; sometimes a
passage presents the views of the writer and other experts.

A number of different questions may test how well you can identify opinions
including, for example:

• matching questions

• multiple choice questions

• YES, NO, NOT GIVEN questions.

Read the instructions for a YES, NO, NOT GIVEN task:

Do the following statements agree with the views of the writer in Reading Passage 3?

In boxes 32-3 7 on your answer sheet write

YES if the statement agrees with the writer

NO if the statement contradicts the writer

NOT GIVEN if it is impossible to say what the writer thinks about this

The statements are a list of opinions. You will need to use a variety of reading skills
to locate the area of the passage that the question focuses on. You will then need
to decide whether the answer is:

YES = the writer holds the same opinion

NO = the writer holds the opposite opinion

NOT GIVEN = the writer does not say anything about this

S K I L L S F O R I E L T S : R E A D I N G

Write YES, NO or NOT GIVEN next to the views of the writer, which are based
on the paragraphs below.

Music is clearly different from language. People can, nevertheless, use it to
communicate things - especially their emotions - and when allied with
speech in a song, it is one of the most powerful means of communication
that humans have. But what, biologically speaking, is it? If music is truly
distinct from speech, then it ought to have a distinct processing mechanism
in the brain - one that keeps it separate from the interpretation of other
sounds, including language. The evidence suggests that such a separate
mechanism does, indeed, exist.

Scientific curiosity about the auditory system dates back to the mid-19th
century. In 1861 Paul Broca, a French surgeon, observed that speech was
impaired by damage to a particular part of the brain, now known as Broca's
area. In 1874 Carl Wernicke, a German neurologist, made a similar
observation about another brain area and was similarly immortalised. The
location of different language-processing tasks in Broca's areas (found in the
brain's left temporal lobe, above the ear) was one of the first pieces of
evidence that different bits of the brain are specialised to do different jobs.

a) Music needs words in order to become a truly effective means of
communication.

b) Scientists are still looking for a way to show that the brain processes music and
language separately.

c) Paul Broca attempted to distinguish the processing mechanisms of music and
language.

d) The work of Broca and Wernicke marked the beginning of research into the
brain and its role in the production of language.

Follow the guidelines in the Tip Strip on page 42 when you do YES, NO, NOT
GIVEN questions.

S K I L L S F O R I E L T S : R E A D I N G

WRITING SKILLS

Developing
writing skills 1

Exercise 1

When you study in an academic context, you need to be able to write clear,
formal English. There are two writing tasks in IELTS, reflecting some of the
different types of writing that you will have to produce if you study in the medium
of English. You have one hour to complete the two tasks. You will need to:

^ complete the task appropriately

^ organise and link your ideas clearly

^ write accurately and with a good range of vocabulary

Completing the task appropriately

What is expected of you in Task 1?

In the IELTS Task 1, you may need to describe any of the following types of graphs
or diagrams:

O N D J F M A M J J A S

You may also have to describe a process illustrated by a diagram, or information
presented in a table.

In answering a Task 1 question, you will need to:

• interpret the data accurately

• point out overall trends rather than details

• include only relevant information

• use appropriate vocabulary.

a Read the following task and answer these questions by referring to the graph
on page 22:

1 According to the instructions, what does the graph show?

2 What does OECD stand for? What do the numbers represent?

3 What is a key feature of the graph?

4 What trends are shown on the graph?

The graph below shows carbon dioxide emission in several areas of the world.

Write a report for a university lecturer describing the information shown below.

You should write at least 150 words.

S K I L L S F O R I E L T S : W R I T I N G

Exam Tip
The examiner will look for
evidence that you can:

• group information
• link points in complex

sentences
• use appropriate

vocabulary and
structures for
describing trends, etc.

CO2€

Non-OECD

OECD

Central &
Eastern Europe

Western Europe

Latin America
& Caribbean

North America

Asia/Pacific

Middle East
& Central Asia

Africa

• •
• IlllSSIUnS Tonnes per person per year, 1995 data

2.40

10.97
.. . _

9.25

, 8.58
, ,

2.58

H| 19.34
. . . — .

2.31

| 4.89

3.69

OECD = Organisation for Economic Co-operation and Development

b Read this sample description and answer the following questions.

1 What information has the writer started with?

2 Are the figures correct?

3 What trends have been described?

4 How have the ideas been linked?

The graph shows that countries in the developed world produce far more COz than
developing countries. Not surprisingly, North America \s the chief culprit producing
19.34 tonnes of CO? per person per year. This Is almost double al l the OECD countries
combined. In contrast to this, Latin America and the Caribbean produce the smallest
levels of COz emission at 2.58> tonnes per person per year. European nations also emit
huge amounts of COz, with Central and Eastern Europe producing 9.25 tonnes per
capita, and Western Europe slightly less. However, this figure Is still only half the
North American statistic. Countries in Africa and the Asia/Pacific area, on the other
hand, are only responsible for considerably smaller amounts.

Now go to Test 1 , and try the first writing task.
Refer to the Tip Strip in Test 1 for guidelines on how to approach Task

What is expected of you in Task 2?

In Task 2 you are expected to produce an academic style essay in which you present
your views on the topic given. In order to do this you will have to follow the
conventions of essay writing. You will need to:

• state your thesis • clearly organise your argument

• produce evidence to support your thesis • write an appropriate conclusion.

S K I L L S F O R I E L T S : W R I T I N G

Exercise 2

Exercise 3

Read the following task. What do you have to write about? Underline the words
which help you decide.

University lecturers are now able to put their lectures on the Internet for students
to read and so the importance of attending face to face lectures has been reduced.

Do you believe the use of the Internet informal education is a good idea? What
future effects will the Internet have on academic study?

Think about the task.

1 What are your personal views on the subject?

2 What is a possible future effect?

3 Think of two pieces of evidence to support your idea.

4 Think of a personal example to support your idea.

a Read a sample answer by a student. What is his view? Do you agree?

Over the past few years, computer technology has started to change many aspects
of our lives. One of these is our approach to teaching and learning. Many people
believe that the Internet will greatly enhance students' lives but in my opinion, the
costs will outweigh the benefits.

One future effect of the Internet on academic study is that the level of
lecturer/student contact that we are used to may be reduced. This might happen
simply because students do not need to spend so much time on the university
campus. The same may be true of lecturers. If they are able to put their lectures on
the Internet, they may choose to do this from home and so be less available for
consultation. In my view this would be a great disadvantage. In my home country,
tutors usually stress the Importance of regular, Informal meetings and students'
work could suffer if efforts are not made to maintain these.

Apart from the negative Impact that the Internet may have on student/lecturer
relationships, I think we also have to consider the disadvantages to student health.
Studying is by nature a very sedentary activity involving long hours reading books
and writing assignments. In addition, these activities are usually done alone. Going
to campus offers students a change of scenery, a bit of exercise, and an
opportunity to meet and socialise with other students. If it is no longer necessary
to leave home because lectures are made available on the Internet, then students
may suffer physically and mentally because of this change.

Whilst I can appreciate that the Internet wi l l be a valuable source of information for
students, I cannot agree that It is the best means of transmitting this Information
and I think we have to guard against developing an unhealthy dependence on It.

b Look at the sample answer again.

1 How many paragraphs does the writer use to answer the question?

2 What is the purpose of the first and last paragraphs?

3 Now re-read each paragraph. What \s the function of the first sentence in
each paragraph?

S K I L L S F O R I E L T S : W R I T I N G

Exercise 4 [> An academic essay in English follows a specific conventional structure. Complete the
following paragraph plan, which illustrates the structure of the sample composition:

Exam Tip
Don't forget to include
examples relevant to
your experience.
Remember you are not
expected to be an
expert on the topic.
Personal experience
counts!

Introduction: re-statement of topic

indication of writer's position
Body of the composition
Paragraph 1: main ideas

supporting ideas

Paragraph 2: main ideas

supporting ideas
Conclusion: summary of views and re-statement of position.

Developing
writing skills 2

Now go to Test 1, and try the second writing task.
Refer to the Tip Strip in Test 1 for guidelines on how to approach Task 2.

Organising and linking your ideas

How is your ability to organise and link your ideas assessed in IELTS?

When writing your answer to Task 1, you will need to use appropriate linkers and
structures to present the data clearly. Your answer to writing Task 2 must have a
clear line of argument with relevant points that are linked well.

Exercise 5 [> The writers of the sample answers to Task 1 and Task 2 (see pages 22 and 23) have
used a variety of devices to link ideas. Read through the sample answers and
underline all the examples of linking.

Exercise 6 j> Look at the sentences in columns A and B below and join them together using one
of the linking words or phrases in the box. Use the sentences in column A first and
then reverse the exercise and start with the B sentences but always keep the same
overall meaning. You may need to alter or omit some of the words or use a
different linking word or phrase.

Exam Tip
When you write your
answer, you must be
able to demonstrate
that your ideas follow a
logical sequence within
and across the
paragraphs. If you do
this, your ideas will be
coherent or clear.

1
2

3

4

5

6

7

A

The driving test was on Friday.

The president was extremely
unpopular.

The swimming team trained
hard.

Eat your dinner.

I forgot to give my homework
to the teacher.

I can't comment on the film.

People continue to smoke.

B

I took the day off work.

The majority of
people voted for the president.

The team went home
unsuccessful.

Go to bed.

My teacher didn't mark my
homework.

I haven't seen the film.

People continue to suffer from
respiratory diseases.

Linking words

and

so
but

because
while

although
despite the
fact that
when

as

before
since

S K I L L S F O R I E L T S : W R I T I N G

Exercise 7 [> Re-order the sentences below to create one coherent text. Underline all the words
which help you to do this and say whether the link is in the meaning (i.e. lexical or
in the grammatical structure i.e. grammatical).

Developing
writing skills 3

Exam Tip
It is easy to make
mistakes when you are
under pressure so it is
vital to leave time to
check your answer for
mistakes before you
hand in your work.

Exercise 8

a Firstly money is collected at source from everyone in Australia who has a job.

b Tax on petrol is also aimed at reducing the number of vehicles on the roads
by discouraging motorists from using their cars.

c The Australian government collects tax in a number of different ways,

d Income tax, as this is known, can be as high as 48% for some people,

e In addition to this tax on luxuries, there is a special tax on fuel which brings
in a large amount of revenue for the government,

f Secondly, the government gains money by imposing a tax on all goods
purchased or services received so that every time money changes hands a
tax of 10% is paid,

g The term 'services' includes anything from getting a haircut to having your
house painted.

h Another way that the government raises money is by charging an additional
tax on luxuries such as wine, tobacco or perfume.

Writing accurately and with a good range of vocabulary

What aspects of grammar and vocabulary will be assessed by the examiner?

There are many areas of grammar that the person marking your answer will be
checking for. These include:
• verb tenses and verb agreements • sentence structure and word order
• tense range • spelling and punctuation.

You will also need to demonstrate that you can:
• produce a range of sentence patterns.
• use a range of vocabulary and structures.

The more mistakes you make in a piece of writing, the more difficult it is to read
and make sense of what you are trying to say.

a Rewrite the following paragraph to improve its grammatical accuracy:

This graph shows that how much money was spent on different products over
a ten years period. Those products are computers, telephones and video
cameras. The areas shown are /\s\a, Europe and United States. Now let
describing the information shown.

Rewrite the following General Training Task 1 introductory paragraph to improve
its grammatical accuracy. Try to improve on the style at the same time. Remember
to avoid repetition and to use conjunctions to join sentences together.

Dear Sir/Madam

I'm writing to request my bag that I left on the train when I am travelled to
Dover. \Nhen I arrived home, realised that had left my bag in your train. Would
you mind to check my bag in your lost property pleasel My bag is just a black
small bag with the handle on a top. Inside of my bag are some of my personal
possessions and my certificate from the English course that studied in.

S K I L L S F O R I E L T S : W R I T I N G

SPEAKING SKILLS

Developing
speaking skills 1

Exercise 1 [>

The IELTS Speaking Module is designed to allow you to demonstrate your oral skills
in a variety of situations. These situations are similar to those you may meet at
university in an English-speaking environment where you will be expected to speak
in front of your colleagues in tutorials and to discuss issues relevant to your area of
study, both with your lecturers and with other students.

In the course of the interview you will be expected to:

^ answer the examiner's questions fully.

^ speak at some length on a particular topic.

^ express and justify your opinions on a range of topics.

Answering questions fully
In Part 1 of the interview, the examiner will ask you questions based on everyday
topics and your personal experiences.

What is a 'full answer'?

Imagine you have been asked the following question:

How long have you

lived in this country?

Now read two possible answers to this question:

a) Eight months.

b) Eight months in total. I lived in Bristol for the first three months and then I
moved to London.

Answer b) is better because it includes some additional information.

Think of answers to the following questions. In each case, try to expand your
answer to include at least one piece of additional information.

What is the capital of your country?

What languages can you speak?

Have you got any brothers or sisters?

What do you like to do in your free time?

When expanding answers, you will have to make sure that the extra information is
relevant and that you have not strayed from the original topic of the question.

S K I L L S F O R I E L T S : S P E A K I N G

Exercise 2 a Imagine you have been asked the following question.

What subject would you

like to study at university?

Exam Tip
Always try to include at
least one additional
piece of information. If
you don't do this, your
examiner will probably
ask you a related follow-
up question anyway.

What additional information could you give to expand your answer?

b Now read this student's answer. _,-*-

'd like to study

Chemical Engineering.

Which of the following options are appropriate follow-up statements? Put a tick
next to them. Which stray from the topic? Put a cross next to them.

1 But first I'll have to pass several general Chemistry exams.

2 I am really looking forward to studying in this country.

3 My mother is a chemical engineer, so I've always been interested in the field.

4 I expect that life at university will be very different from life at school.

5 I'm interested in working as an industrial chemist.

6 I'm hoping to win a scholarship.

Developing
speaking skills 2

Exercise 3

Long turn

What is a 'long turn'?

In Part 2 of the interview, the examiner will ask you to speak for one to two minutes
on a subject which he or she will give you on a card. This is known as a long turn.

You will have a minute to prepare and can make some notes. You should use your
minute to jot down some ideas or key points to help you organise your thoughts.
Do not try writing out your whole speech.

Imagine that you have been given the following topic:

Talk about a person from your childhood whom you particularly admired.
You should mention

• your relationship to him or her
• what he or she did
• what you admired about this person

a Which of the following points would you include in your talk? Put a tick next
to them:

• the person's appearance

• their home

• reasons why you liked them

the name of the person

their hobbies

your relationship to the person

Are there any other points that you would like to include?
Now think of the order in which you would discuss these points.

S K I L L S F O R I E L T S : SPEAKIB6

b Look at this student's notes made during the one-minute preparation time.

Exam Tip
Remember spoken
English is not the same
as written English, so it's
acceptable to repeat
some words or re-phrase
something if you can't
find the right word.

Developing
speaking skills 3

Exercise 4

Mr Popov — &port5 teachei tall
Olympic champ — Atlanta 1996
Water polo
Encouraged students — healthy lifestyle
Good teacher — popular

Now look at this student's response to the Part 2 task based on these notes:

A person I really used to admire when I was a school student was the
sports teacher - Mr Popov. I think I admired him because he was a
sort of hero to us all and also because he was very tall. He'd been an
Olympic athlete in the Atlanta Olympics in 1996. As far as I
remember, he was in the national water polo team - though I don't :
think he ever actually won a medal or anything like that. But for us,
just the fact that he'd been in the team, you know ... representing our
country ... was enough to make him a hero. In fact, he was a good
teacher and he always encouraged us to do our best in sport, even if
we weren't very good at it. He used to say 'It doesn't matter if you
win or not. The important thing is to do your best,' He also taught us
a lot about ... health ... about staying healthy. Compared to the :

other teachers, he seemed to be more ... more interested in us,
though perhaps it's easier to admire an Olympic champion than ...say
... a maths teacher! Anyway, we all liked Mr Popov.

c Circle the words she uses to connect her ideas or make links across the text.

d Now you try the same task.

Expressing and justifying your opinions

How is your ability to express your opinions tested in IELTS?

In Part 3 of the IELTS interview, you will be asked to express your opinion on a
variety of general topics. These topics will be linked thematically to the Part 2 topic.
Remember that your examiner will be assessing your English, not your opinion.

Try to make the language flow naturally and remember to keep going.

a /.oo/c at exchanges 1-6 on page 29 ; in each case the examiner's question is in
bold. In each answer, the student is giving his/her opinion on a particular
subject. Circle the phrases the speaker uses to introduce his/her opinions. The
first one is done for you.

b The examiner will follow a logical line of inquiry. Look at exchanges 2-6 again.
What questions do you think the examiner might ask next? The first one is done
for you.

S K I L L S F O R I E L T S : S P E A K I N G

^ .̂
How important do you think

it is to go to university?

To my mind)a university educa^cr «s
very Import-ant, especially these

Well.(Tthiti^)most employers these days are
looking for people who have a university degree ...

because they believe it shows that you can stick at
something. In the past, university was predominantly a
place to educate professionals - for instance to become

lawyer. But nowadays universities offer a far wider
range of subjects . . . and(fthirjj<)that's

a good thing.

2 How does living in a city compare with living in a small town?
Living in a small town is, in my opinion, far less stressful than living in a
crowded city.

3 How can we encourage more people to use public transport?
Well, I'm convinced that if buses and trains were cheaper more people would
leave their cars at home.

4 Do you believe that it should be compulsory to study a foreign
language?
No, I don't believe that being able to speak a foreign language is necessarily
useful. It depends on the language, I suppose.

5 What role do museums play in our society?
Personally, I believe they have an important role to play. They give us a sense
of history.

6 How important is sport in the school curriculum?
One of the best things about sport at school is that it encourages children to
work together as well as helping to keep them fit.

Think of other phrases which can be used to give opinions and write them in
the box below.

d Read the opinions expressed by the speakers in Exercise 4 again.

Now work with a partner. Take turns to say how you feel about these issues. Try asking
each other follow-up questions based on the answers you receive from your partner

S K I L L S F O R I E L T S : S P E A K I N G

Listening module (30 minutes + transfer time)

Questions 1-10S E C T I O N 1

Tip Strip
• Note how many different types of

questions there are. In this case, there
are four: multiple choice, note
completion, selecting from a list and
short answer.

• Look at the instructions for each set of
questions.

Read the questions; try to predict the
context of the conversation.

Look at the questions again to see
exactly what information you must listen
out for.

Underline any key words in the main part
of the questions with options. Then look at
the options and make sure you understand
how they differ from each other.

Questions 1-3

Listen to the telephone conversation between a student and the
owner of a paragliding school and answer the questions below

Circle the correct letters A-D.

Example

Which course does the man suggest?

A 2 day C 5 day

(5) 4 day D 6 day

1 How much is the beginner's course?

A $190

B $320

C $330

D $430

2 What does the club insurance cover?

A injury to yourself

B injury to your equipment

C damage to other people's property

D loss of personal belongings

3 How do the girls want to travel?

A public transport

B private bus

C car

D bicycle

T E S T 1 , L I S T E N I N G M O D U L E

Tip Strip
Questions 8 &9: You
must get both parts of
the question right to get
your mark. The correct
answer may not be the
actual words which you
hear on the tape. Option
E in Question 8 is an
example of this.
Be on the lookout for
paraphrasing of this
type. >

Tip Strip
Question 10 is a
different type of
question. Make sure
you are listening out
for the answer.

Questions 4-7

Complete the form below.

Write NO MORE THAN THREE WORDS for each answer.

0000
TELEPHONE MEMO

Name: Maria Gentle

Address: C/o Mr & Mrs 4

Newcastle

Fax no: 0249 6

Type of Card : 7

Question 8

Circle TWO letters A-G

Which TWO of the following items must people take with them?

A sandals D shirt with long sleeves G sunglasses

B old clothes E soft drinks

C pullover F hat

Question 9

Circle TWO letters A-G.

Which TWO accommodation options mentioned are near the paragliding school?

A camping D backpackers' inn G cheap hotel

B youth hostel E caravan park

C family F bed and breakfast

Question 10

Write NO MORE THA.\ THREE WORDS for your answer.

Which weekend do the girls decide to go?

T E S T 1 , L I S T E N I N G M O D U L E

S E C T I O N 2 Questions 11-20

Complete the notes below.

Write NO MORE THAN THREE WORDS for each answer.

GOODWOOD CAR SHOW
Type of car: Duesenberg J-type

Number made: 11

Type of body: 12

Engines contained capsules of mercury to ensure a 13

Top speed: 14 per hour.

Sold as a 15 and

trip.

Main attraction: 16

Type of car: Leyat Helica

Number built: 17

Car looks like a 18 without 19

Steering used the 20

Tip Strip
* Section 2 is always a talk by one speaker.

Look at the questions and the title of the
task. Try to guess the context from the
language and the picture.

• Note that all the questions here are note
completion format. Turn the notes into
questions in your head, e.g. Number
made = How many were made? Do this
for all the questions before you listen.

• Decide what type of information is
missing (noun, number, adjective?).

• The questions follow the order of the
text.

• There are two parts to this listening. This
will help to orientate you.

Question 15: You must get both words to
get your mark.

T E S T 1 , L I S T E N I N G M O D U L E

S E C T I O N 3 Questions 21-30

Tip Strip
• Section 3 can have between 2 and 4

people speaking. The voices will sound
quite different.

• The questions follow the order of the text.

• Note how many different types of
questions there are. In this case there are
four: note completion, charts and
diagrams, multiple choice and completing
a chart.

Look through the questions to get an
idea of the topic.

Look carefully at the graphs. Reading the
questions and underlining key words will
help you make sense of the graphs, e.g.
Question 24: 'relative popularity ...
cinemas'. Each column in the bar chart
represents how popular each cinema is in
relation to the other. Look at C: Which is
the most popular cinema in this graph?

Which is the least popular?

Questions 21- 22

Complete the notes below.

Write NO MORE THAN THREE WORDS for each answer.

Research details:

Title of project: 21

Focus of project: entertainment away from 22

Questions 23-26

Circle the correct letters A-C.

23 Which chart shows the percentage of cinema seats provided by
the different cinema houses?

Complex

Park

Odeon

B

24 Which graph shows the relative popularity of different cinemas?

Key

Complex

Park

Odeon

B

T E S T 1 , L I S T E N I N G M O D U L E

Tip Strip
Questions 27-30: In the
middle column of the
grid, you must listen for
a word which means a
type of music. In the
right column you have
to choose from three
options which are
already given in the box
above. Make sure you
use the correct symbol.

25 What did Rosie and Mike realise about the two theatres?

A The prices were very similar.

B They were equally popular.

C They offered the same facilities.

26 Which graph shows comparative attendance for cinema and theatre?

O M D J f M A M J J A S

A

Theatre

B

O N O J F M A M J J A S Cinema

C

Questions 27-30

Complete the chart about the different music clubs below.

Write NO MORE THAN TWO WORDS or use ONE of the symbols for each answer.

X poor OK excellent

Club

The Blues Club

The Sansue

Pier Hotel

Baldrock Cafe

Type of
music

Blues

28

Folk

Rock

Quality
of venue

27

••

29

30

T E S T 1 , L I S T E N I N G M O D U L E

S E C T I O N 4

Tip Strip
• Look at the questions

and decide how many
different types of
question there are.

• Information presented
in a table will have a
common thread. Look
at the table for
Questions 33-36 and
decide what
information makes up
this common thread.
In this case there are 4
places mentioned.
These place names will
act as a reference for
you while you listen
and prevent you from
getting lost.

• Note the heading at
the top of the flow
chart. Check that you
know what kind of
words are missing
from the flow chart
before you listen.

Questions 31 & 32 are
note-completion
questions. What kind of
words are you looking
for?
Question 32: Remember
you must get both parts
of the question to get
your mark.

Questions 37-40: This is
a flow chart. It visually
represents a progression
of inter-related events.

Questions 31-40

Questions 31-32

Complete the notes using NO MORE THAN THREE WORDS for each answer.

Main focus of lecture: the impact of 31 on the occurrence of dust storms.

Two main types of impact:

A) break up ground surface, e.g. off-road vehicle use

B) remove protective plants, e.g. 32 and

Questions 33-36

Complete the table using NO MORE THAN THREE WORDS far each answer.

Name of area

USA 'dust bowl'

West Africa

Arizona

Sahara

Details

Caused by mismanagement of farmland

Decade renamed the 33

Steady rise in dust storms over 20-year period

Worst dust clouds arise from 34

Dust deposits are hazardous to 35

Increased wind erosion has occurred
along with long-term 36

Questions 37-40

Complete the flow chart using NO MORE THAN THREE WORDS for each answer.

Drying-up of Aral Sea

Intensive 37 in Central Asian Republics

Drop in water in major tributaries

Total volume of water in lake reduced by 38

Increase in wind-blown material

Lake has become more 39

Serious effects on 40 nearby

T E S T 1 , L I S T E N I N G M O D U L E

Reading module (1 hour)

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 1-13, which are based on Reading
Passage 1 below.

In Praise
of Amateurs
Despite the specialisation of scientific research,
amateurs 'still have an important role to play

During the scientific revolution of the 17th
century, scientists were largely men of private

means who pursued their interest in natural
philosophy for their own edification. Only in the
past century or two has it become possible to make
a living from investigating the workings of nature.
Modern science was, in other words, built on the
work of amateurs. Today, science is an increasingly
specialised and compartmentalised subject, the
domain of experts who know more and more about
less and less. Perhaps surprisingly, however,
amateurs - even those without private means - are
still important.

A recent poll carried out at a meeting of the
American Association for the Advancement of

i Science by astronomer Dr Richard Fienberg found
that, in addition to his field of astronomy, amateurs
are actively involved in such fields as acoustics,
horticulture, ornithology, meteorology, hydrology
and palaeontology. Far from being crackpots,
amateur scientists are often in close touch with
professionals, some of whom rely heavily on their
co-operation.

Admittedly, some fields are more open to
amateurs than others. Anything that requires
expensive equipment is clearly a no-go area. And
some kinds of research can be dangerous; most

I amateur chemists, jokes Dr Fienberg, are either
locked up or have blown themselves to bits. But
amateurs can make valuable contributions in fields
from rocketry to palaeontology and the rise of the
Internet has made it easier than ever before to
collect data and distribute results.

Exactly which field of study has benefited most

from the contributions of amateurs is a matter of
I some dispute. Dr Fienberg makes a strong case for

astronomy. There is, he points out, a long tradition of
collaboration between amateur and professional sky
watchers. Numerous comets, asteroids and even the
planet Uranus were discovered by amateurs. Today,
in addition to comet and asteroid spotting, amateurs
continue to do valuable work observing the
brightness of variable stars and detecting novae -
'new' stars in the Milky Way and supernovae in
other galaxies. Amateur observers are helpful, says

I Dr Fienberg, because there are so many of them
(they far outnumber professionals) and because they
are distributed all over the world. This makes special
kinds of observations possible: if several observers
around the world accurately record the time when a
star is eclipsed by an asteroid, for example, it is
possible to derive useful information about the
asteroid's shape.

Another field in which amateurs have
traditionally played an important role is

I palaeontology. Adrian Hunt, a palaeontologist at
Mesa Technical College in New Mexico, insists
that his is the field in which amateurs have made
the biggest contribution. Despite the development
of high-tech equipment, he says, the best sensors
for finding fossils are human eyes - lots of them.
Finding volunteers to look for fossils is not
difficult, he says, because of the near-universal
interest in anything to do with dinosaurs. As well as
helping with this research, volunteers learn about
science, a process he calls 'recreational
education'.

i Rick Bonney of the Cornell Laboratory of
Ornithology in Ithaca, New York, contends that
amateurs have contributed the most in his field.
There are, he notes, thought to be as many as 60
million birdwatchers in America alone. Given their
huge numbers and the wide geographical coverage
they provide, Mr Bonney has enlisted thousands of
amateurs in a number of research projects. Over the
past few years their observations have uncovered
previously unknown trends and cycles in bird

T E S T 1 , R E A D I N G M O D U L E

migrations and revealed declines in the breeding
populations of several species of migratory birds,
prompting a habitat conservation programme.

Despite the successes and whatever the field of
study, collaboration between amateurs and
professionals is not without its difficulties. Not
everyone, for example is happy with the term

V 'amateur'. Mr Bonney has coined the term 'citizen
scientist' because he felt that other words, such as
'volunteer' sounded disparaging. A more serious
problem is the question of how professionals can
best acknowledge the contributions made by

I amateurs. Dr Fienberg says that some amateur
astronomers are happy to provide their
observations but grumble about not being
reimbursed for out-of-pocket expenses. Others feel
let down when their observations are used in
scientific papers, but they are not listed as

f co-authors. Dr Hunt says some amateur
palaeontologists are disappointed when told that
they cannot take finds home with them.

These are legitimate concerns but none seems
insurmountable. Provided amateurs and

professionals agree the terms on which they will
work together beforehand, there is no reason why
co-operation between the two groups should not

i flourish. Last year Dr S. Carlson, founder of the
Society for Amateur Scientists won an award worth
$290,000 for his work in promoting such
co-operation. He says that one of the main benefits
of the prize is the endorsement it has given to the
contributions of amateur scientists, which has done
much to silence critics among those professionals
who believe science should remain their exclusive
preserve.

1 At the moment, says Dr Carlson, the society is
involved in several schemes including an
innovative rocket-design project and the setting up
of a network of observers who will search for
evidence of a link between low-frequency radiation
and earthquakes. The amateurs, he says, provide
enthusiasm and talent, while the professionals
provide guidance 'so that anything they do
discover will be taken seriously'. Having laid the
foundations of science, amateurs will have much to
contribute to its ever-expanding edifice.

T E S T 1 , R E A D I N G M O D U L E

Questions 1-8

Tip Strip
• Read through the summary at normal

speed so that you have a fair idea of
what it is about.

• Check the instructions: you can use a
maximum of two words for each answer
and these words must be taken from the
reading passage. If you use more than two
words or words that are not in the
passage, the answer will be marked wrong.

• Skim the passage and find out where the part
that has been summarised begins.

• Read the text around each gap carefully.
See if you can predict the answer or the
kind of word(s) that you are looking for.

• Select the best word from the text for
each gap

• Re-read the summary, with the words you
have selected for each gap, to make sure
that it makes sense both grammatically
and in terms of meaning.

Complete the summary below. Choose ONE or TWO WORDS from the passage for each
answer.

Write your answers in boxes 1-8 on your answer sheet.

Summary

Prior to the 19th century, professional ... 1 ... did not exist and scientific

research was largely carried out by amateurs. However, while ... 2 ... today is

mostly the domain of professionals, a recent US survey highlighted the fact that

amateurs play an important role in at least seven ... 3 ... and indeed many

professionals are reliant on their ... 4 In areas such as astronomy, amateurs

can be invaluable when making specific ... 5 ... on a global basis. Similarly in

the area of palaeontology their involvement is invaluable and helpers are easy to

recruit because of the popularity of ... 6 Amateur birdwatchers also play

an active role and their work has led to the establishment of a ... 7

Occasionally the term 'amateur' has been the source of disagreement and

alternative names have been suggested but generally speaking, as long as the

professional scientists ... 8 ... the work of the non-professionals, the two groups

can work productively together.

T E S T 1 , R E A D I N G M O D U L E

Tip Strip
• Read through the

questions, underlining
the key words
e.g. Question 10:
accidents.

• Scan the passage for
the name of the first
scientist.

• Read the text around
the name carefully.

» Check for any opinions
that are expressed by
that person. Verbs like
'says', 'felt', 'contends'
are used to express
opinions.

• Re-read the questions
and see whether any
of these express a
similar idea to the
opinions you have
noted in the passage.

• If you find an answer,
skim the rest of the
passage to see
whether the same
name occurs again.
If so, repeat the above
procedure. (At least
one name must be
used twice in this set
as there are five
questions and only
four names.)

Questions 9-13

Reading Passage I contains a number of opinions provided by four different scientists.
Match each opinion (Questions 9-13) with the scientists A-D.

NB You may use any of the scientists A-D more than once.

9 Amateur involvement can also be an instructive pastime.

10 Amateur scientists are prone to accidents.

11 Science does not belong to professional scientists alone.

12 In certain areas of my work, people are a more valuable
resource than technology.

13 It is important to give amateurs a name which reflects
the value of their work.

A Dr Fienberg

B Adrian Hunt

C Rick Bonney

D Dr Carlson

T E S T 1 , R E A D I N G M O D U L E

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 14-26 which are based on Reading
Passage 2 below.

READING THE SCREEN
Are the electronic media exacerbating illiteracy and making our children stupid?

On the contrary, says Colin McCabe, they have the potential to make us truly literate

The debate surrounding literacy is one of
the most charged in education. On the one
hand there is an army of people convinced

that traditional skills of reading and writing are
declining. On the other, a host of progressives
protest that literacy is much more complicated
than a simple technical mastery of reading and
writing. This second position is supported by
most of the relevant academic work over the past
20 years. These studies argue that literacy can
only be understood in its social and technical
context. In Renaissance England, for example,
many more people could read than could write,
and within reading there was a distinction
between those who could read print and those
who could manage the more difficult task of
reading manuscript. An understanding of these
earlier periods helps us understand today's
'crisis in literacy' debate.

There does seem to be evidence that there has
been an overall decline in some aspects of
reading and writing - you only need to compare
the tabloid newspapers of today with those of 50
years ago to see a clear decrease in vocabulary
and simplification of syntax. But the picture is
not uniform and doesn't readily demonstrate the
simple distinction between literate and illiterate
which had been considered adequate since the
middle of the 19th century.

While reading a certain amount of writing is as
crucial as it has ever been in industrial societies,
it is doubtful whether a fully extended grasp of
either is as necessary as it was 30 or 40 years
ago. While print retains much of its authority as
a source of topical information, television has
increasingly usurped this role. The ability to
write fluent letters has been undermined by the

telephone and research suggests that for many
people the only use for writing, outside formal
education, is the compilation of shopping lists.

,1 The decision of some car manufacturers to
issue their instructions to mechanics as a video
pack rather than as a handbook might be taken to
spell the end of any automatic link between
industrialisation and literacy. On the other hand,
it is also the case that ever-increasing numbers
of people make their living out of writing, which
is better rewarded than ever before. Schools are
generally seen as institutions where the book
rules - film, television and recorded sound have
almost no place; but it is not clear that this
opposition is appropriate. While you may not
need to read and write to watch television, you
certainly need to be able to read and write in
order to make programmes.

Those who work in the new media are anything
but illiterate. The traditional oppositions between
old and new media are inadequate for
understanding the world which a young child now
encounters. The computer has re-established a
central place for the written word on the screen,
which used to be entirely devoted to the image.
There is even anecdotal evidence that children
are mastering reading and writing in order to get
on to the Internet. There is no reason why the
new and old media cannot be integrated in
schools to provide the skills to become
economically productive and politically
enfranchised.

Nevertheless, there is a crisis in literacy and it
would be foolish to ignore it. To understand that
literacy may be declining because it is less central
to some aspects of everyday life is not the same
as acquiescing in this state of affairs. The

T E S T 1 , R E A D I N G M O D U L E

production of school work with the new
technologies could be a significant stimulus to
literacy. How should these new technologies be
introduced into the schools? It isn't enough to call
for computers, camcorders and edit suites in
every classroom; unless they are properly
integrated into the educational culture, they will
stand unused. Evidence suggests that this is the
fate of most information technology used in the
classroom. Similarly, although media studies are
now part of the national curriculum, and more and
more students are now clamouring to take these
course, teachers remain uncertain about both
methods and aims in this area.

This is not the fault of the teachers. The
entertainment and information industries must
be drawn into a debate with the educational
institutions to determine how best to blend
these new technologies into the classroom.

Many people in our era are drawn to the
pessimistic view that the new media are
destroying old skills and eroding critical

judgement. It may be true that past generations
were more literate but - taking the pre-19th
century meaning of the term - this was true of
only a small section of the population. The word
literacy is a 19th-century coinage to describe the
divorce of reading and writing from a full
knowledge of literature. The education reforms
of the 19th century produced reading and writing
as skills separable from full participation in the
cultural heritage.

r' The new media now point not only to a
futuristic cyber-economy, they also make our
cultural past available to the whole nation. Most
children's access to these treasures is initially
through television. It is doubtful whether our
literary heritage has ever been available to or
sought out by more than about 5 per cent of the
population; it has certainly not been available to
more than 10 per cent. But the new media joined
to the old, through the public service tradition of
British broadcasting, now makes our literary
tradition available to all.

T E S T 1 , R E A D I N G M O D U L E

Strip
1 Ifie questions follow
the order of informa-
tion in the passage.

1 Read the first question
and the four options
A-D. One of these
completes the
statement so that it
expresses an idea that
is also given in the
passage.

1 Decide whether the
question focuses on a
detail in the passage
or a main idea.

Note the key words in
the question. These
will help you locate
the area of the
passage where you
will find the answer.

Read this part of the
passage very carefully.
You will find that
some of the
vocabulary in options
A-D also occurs in the
passage but only one
of the options will
complete the sentence
correctly.

Questions 14-17

Choose the appropriate letters A-D and write them in boxes 14-17 on your answer
sheet.

14 When discussing the debate on literacy in education, the writer notes that

A children cannot read and write as well as they used to.
B academic work has improved over the last 20 years.
C there is evidence that literacy is related to external factors.
D there are opposing arguments that are equally convincing.

15 In the 4th paragraph, the writer's main point is that

A the printed word is both gaining and losing power.
B all inventions bring disadvantages as well as benefits.
C those who work in manual jobs no longer need to read.
D the media offers the best careers for those who like writing.

16 According to the writer, the main problem that schools face today is

A how best to teach the skills of reading and writing.
B how best to incorporate technology into classroom teaching.
C finding the means to purchase technological equipment.
D managing the widely differing levels of literacy amongst pupils.

17 At the end of the article, the writer is suggesting that

A literature and culture cannot be divorced.
B the term 'literacy' has not been very useful.
C 10 per cent of the population never read literature.
D our exposure to cultural information is likely to increase.

Questions 18-23

Tip Strip
Questions 18-23 test your understanding of
what the writer believes; i.e. his/her views or
opinions. There are three choices: Yes - the
writer believes this; No - the writer believes
the opposite of this; Not Given - the writer
doesn't give any views on this.
* The questions follow the order of

information in the passage.

• Start with the first question and note the
key words.

Skim or scan the passage until you come
to the part where the writer is discussing
his/her views on the topic or idea
presented in the question. If you cannot
find any information on this, the answer
may be 'not given'. Check this carefully.
If you do find some information, decide
whether the writer's views are the same
or the opposite of those given in the
question.

Do the following statements agree with the views of the writer in Reading Passage 2?

In boxes 18-23 on your answer sheet write

YES if the statement agrees with the writer
NO if the statement contradicts the writer
NOT GIVEN if it is impossible to say what the writer thinks about this

18 It is not as easy to analyse literacy levels as it used to be.

19 Our literacy skills need to be as highly developed as they were in the past.

20 Illiteracy is on the increase.

21 Professional writers earn relatively more than they used to.

22 A good literacy level is important for those who work in television.

23 Computers are having a negative impact on literacy in schools.

T E S T 1 , R E A D I N G M O D U L E

Questions 24-26

Complete the sentences below with words taken from Reading Passage 2.

Write your answers in boxes 24-26 on your answer sheet. Use NO MORE THAN
THREE WORDS for each answer.

In Renaissance England, the best readers were those able to read ... 24

The writer uses the example of ... 25 ...to illustrate the general fall in certain areas
of literacy.

It has been shown that after leaving school, the only things that a lot of people write
are ... 26

Tip Strip
• The questions follow the order of

information in the passage.

• Check the instructions: you can use a
maximum of three words for each answer
and these words must be taken from the
reading passage. If you use more than
three words or words that are not in the
passage, the answer will be marked
wrong.

• Read the sentences and underline the key
words.

Read the words around each gap
carefully. See if you can predict the
answer or the kind of word(s) that you
are looking for.
Scan or skim the passage until you come
to the part that is relevant.
Re-read the sentence with the word you
have chosen for the gap to check that it
makes sense both grammatically and in
terms of meaning.

T E S T 1 , R E A D I NG M O D U L E

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 27-40, which are based on Reading
Passage 3 below.

Questions 27-33

Reading Passage 3 has seven paragraphs A-G.

From the list of headings below choose the most suitable heading for each paragraph.
Write the appropriate numbers (i-x) in boxes 27-33 on vour answer sheet.

Tip Strip
• Although the

instructions ask you to
choose the 'most
suitable' heading,
each heading will only
fit one paragraph.

• Read through the list
of headings. Note that
each heading
expresses a main idea.

• There are ten headings
and seven questions,
so three of the
headings do not fit
any of the paragraphs.

• Skim through the
whole passage so that
you have a good idea
of what it is about.

• Read each paragraph
carefully, noting the
main idea or theme.
Do not worry if there
are words that you do
not understand.

• Select the heading
that best describes the
main idea of the
paragraph.

List of headings

i The long-term impact

ii A celebrated achievement

Hi Early brilliance passes unrecognised

iv Outdated methods retain popularity

v The basis of a new design is bom

vi Frustration at never getting the design right

vii Further refinements meet persistent objections

viii Different in all respects

ix Bridge-makers look elsewhere

x Transport developments spark a major change

27

28

29

30

31

32

33

Paragraph A

Paragraph B

Paragraph C

Paragraph D

Paragraph E

Paragraph F

Paragraph G

T E S T 1 , R E A D I N G M O D U L E

The Revolutionary Bridges
of Robert Maillart

Swiss engineer Robert Maillart built some of the greatest bridges of the
20th century. His designs elegantly solved a basic engineering problem:

how to support enormous weights using a slender arch

A Just as railway bridges were the great structural symbols
of the 19th century, highway bridges became the
engineering emblems ot the 20th century. The invention
of the automobile created an irresistible demand for
paved roads and vehicular br idges throughout the
developed world. The type of bridge needed for cars and
trucks, however, is fundamentally different from that
needed for locomotives. Most highway bridges carry
lighter loads than railway bridges do, and their roadways
can be sharply curved or steeply sloping. To meet these
needs, many turn-of-the-century bridge designers began
working with a new building material: reinforced
concrete, which has steel bars embedded in it. And the
master of this new material was Swiss structural
engineer, Robert Maillart.

B Early in his career, Maillart developed a unique method for
designing bridges, buildings and other concrete
structures. He rejected the complex mathematical analysis
of loads and stresses that was being enthusiastically
adopted by most of his contemporaries. At the same time,
he also eschewed the decorative approach taken by many
bridge builders of his time. He resisted imitating
architectural styles and adding design elements solely for
ornamentation. Maillart's method was a form of creative

intuition. He had a knack for conceiving new shapes to
solve classic engineering problems] And because he
worked in a highly competitive field, one of his goals was
economy - he won design and construction contracts
because his structures were reasonably priced, often less
costly than all his rivals' proposals.

Maillart's first important bridge was built in the small
Swiss town of Zuoz. The local officials had initially wanted
a steel bridge to span the 30-metre wide Inn River, but
Maillart argued that he could build a more elegant bridge
made of reinforced concrete for about the same cost. His
crucial innovation was incorporating the bridge's arch and
roadway into a form called the hollow-box arch, which
would substantially reduce the bridge's expense by
minimising the amount of concrete needed. In a
conventional arch bridge the weight of the roadway is
transferred by columns to the arch, which must be
relatively thick. In Maillart's design, though, the roadway
and arch were connected by three vertical walls, forming
two hollow boxes running under the roadway (see
diagram). The big advantage of this design was that
because the arch would not have to bear the load alone, it
could be much thinner - as little as one-third as thick as
the arch in the conventional bridge.

T E S T 1 , R E A D I N G M O D U L E

D His first masterpiece, however, was the 1905 Tavanasa
Bridge over the Rhine river in the Swiss Alps, In this
design, Maillart removed the parts of the vertical walls
which were not essential because they carried no load.
This produced a slender, lighter-looking form, which
perfectly met the bridge's structural requirements. But the
Tavanasa Bridge gained little favourable publicity in
Switzerland; on the contrary, it aroused strong aesthetic
objections from public officials who were more
comfortable with old-fashioned stone-faced bridges.
Maillart, who had founded his own construction firm in
1902, was unable to win any more bridge projects, so he
shifted his focus to designing buildings, water tanks and
other structures made of reinforced concrete and did not
resume his work on concrete bridges until the early 1920s.

E His most important breakthrough during this period was the
development of the deck-stiffened arch, the first example of
which was the Flienglibach Bridge, built in 1923. An arch
bridge is somewhat like an inverted cable. A cable curves
downward when a weight is hung from it, an arch bridge
curves upward to support the roadway and the compression
in the arch balances the dead load of the traffic. For
aesthetic reasons, Maillart wanted a thinner arch and his
solution was to connect the arch to the roadway with
transverse walls. In this way, Maillart justified making the
arch as thin as he could reasonably build it. His analysis
accurately predicted the behaviour of the bridge but the
leading authorities of Swiss engineering would argue
against his methods for the next quarter of a century.

F Over the next 10 years, Maillart concentrated on refining
the visual appearance of the deck-stiffened arch. His
best-known structure is the Salginatobel Bridge,
completed in 1930. He won the competition for the
contract because his design was the least expensive of
the 19 submitted - the bridge and road were built for
only 700,000 Swiss francs, equivalent to some $3.5
million today. Salginatobel was also Maillart's longest
span, at 90 metres and it had the most dramatic setting
of all his structures, vaulting 80 metres above the ravine
of the Salgina brook. In 1991 it became the first concrete
bridge to be designated an international historic
landmark.

G Before his death in 1940, Maillart completed other
remarkable bridges and continued to refine his designs.
However, architects often recognised the high quality of
Maillart's structures before his fellow engineers did and in
1947 the architectural section of the Museum of Modern
Art in New York City devoted a major exhibition entirely to
his works. In contrast, very few American structural
engineers at that time had even heard of Maillart. In the
following years, however, engineers realised that Maillart's
bridges were more than just aesthetically pleasing - they
were technically unsurpassed. Maillart's hollow-box arch
became the dominant design form for medium and long-
span concrete bridges in the US. In Switzerland,
professors finally began to teach Maillart's ideas, which
then influenced a new generation of designers.

Tip Strip
Check the instructions
for Questions 34-36:
you can use a
maximum of two
words for each answer
and these words must
be taken from the
reading passage. If
you use more than
two words or words
that are not in the
passage, the answer
will be marked wrong.
Skim/scan the passage
until you come to the
section that describes
the two types of
bridge.
Read this part very
carefully and select
the words in the
passage that fit the
labels.

Questions 34-36

Complete the labels on the diagrams below using ONE or TWO WORDS from the
reading passage. Write your answers in boxes 34-36 on your answer sheet.

ROADWAY DECK ...(34)...

ARCH FORCES

CONVENTIONAL ARCH BRIDGE

ROADWAY DECK

.(36)...

ARCH

ARCH BRIDGE

T E S T 1 , R E A D I N G M O D U L E

tip Strip
• The part-statements or

questions follow the
order of information
in the passage.

• There are four part- ;
statements and seven
endings so some of
the endings will not
be used at all.

• Many of the endings
A-G will fit each
question
grammatically.

• You have already read
the passage at least
once. Can you guess
any of the answers?

• Do not re-read the
whole passage.
Underline the
keywords in each
statement, then scan
the passage for these
words, e.g. Question
37: the hollow-box
arch.

• When you find the
relevant part of the
passage, read it very
carefully. Question 37:
Which paragraph
discusses the design
of hollow-box arch?

• Select the option that
best completes each
sentence.

• Re-read the completed
sentence and compare
this for meaning with
the appropriate
section of the passage.

Questions 37-40

Complete each of the following statements (Questions 37-40) with the best ending (A-G)
from the box below.

Write the appropriate letters A—G in boxes 3 7-40 on your answer sheet,

37 Maillart designed the hollow-box arch in order to

38 Following the construction of the Tavanasa Bridge, Maillart failed to

39 The transverse walls of the Flienglibach Bridge allowed Maillart to

40 Of all his bridges, the Salginatobel enabled Maillart to

A prove that local people were wrong.

B find work in Switzerland.

win more building commissions.

D reduce the amount of raw material required.

E recognise his technical skills.

F capitalise on the spectacular terrain.

improve the appearance of his bridges.

T E S T 1 , R E A D I N G M O D U L E

Writing module (1 hour)

WRITING TASK 1

Tip Strip
• Read the question very

carefully.

• The instructions state
that you should
'describe'the
information in the
graph. You should
NOT speculate about
the reasons for the
data or give reasons
for it.

• Look carefully at the
labels. What do the
diagrams represent?

• Take a minute to plan
how you will describe
the information. Are
there any significant
features? Can you
compare or contrast
any of the data?

• Think of how best to
group the information
in the diagram.

• Write one or two
paragraphs, making
sure that you cover all
the important points.

• Read through your
answer when you
have finished and
check grammar,
spelling and
punctuation.

• Check that you have
linked your points
together well.

• Make sure you have
written enough
words. You will not be
penalised for writing
too much but keep an
eye on the time: you
will need to leave
about 40 minutes for
Task 2.

You should spend about 20 minutes on this task.

The graph below shows how money was spent on different forms of entertainment
over a five-year period.

Write a report for a university lecturer describing the information shown below.

You should write at least ISO words.

Fun Money
World entertainment markets

Cinema

Video

Music

250

200

Publishing

150

100

Television

50

0
1995 2000

Asia

Source: Booz Allen & Hamil ton

1995 2000

Europe
1995 2000

United States
Figures are in $ billion

T E S T 1 , W R I T I N G M O D U L E

WRITING TASK 2 You should spend about 40 minutes on this task.

Tip Strip
• Read the question very

carefully.

• Underline key points in
the question and make
sure your answer is
relevant to these.

• Consider your
personal view on the
topic. Do you agree,
disagree or have an
impartial view?

• Take a minute to plan
what you are going to
say in your answer.
Think of the main idea
you will include in
each paragraph, then
think of some
supporting points.

• Before you start
writing, think about
how you will introduce
the topic. DO NOT
copy the question.

• Include some
arguments that are
relevant to your own
society or personal
experience.

• Clearly state your
conclusion. Make sure
that you address the
question.

• Read through your
answer when you have
finished and check
grammar, spelling and
punctuation.

• Check that you have
linked your points
together well.

• Make sure you have
written enough
words. You will not be
penalised for writing
more than 250 words
but you will not gain
extra marks either.

Present a written argument or case to an educated non-specialist audience on the
following topic:

Under British and Australian laws a jury in a criminal case has no access to

information about the defendant's past criminal record. This protects the

person who is being accused of the crime.

Some lawyers have suggested that this practice should be changed and that a

jury should be given all the past facts before they reach their decision about

the case.

Do you agree or disagree? Give reasons for your answer.

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

T E S T 1 , W R I T I N G M O D U L E

Speaking module (10-15 minutes)

PART 1

Tip Strip
• The examners want you to

ptskxrn to the best of
your afaCty and the test is
designed to give you every
opportunity to speak, but
examiners can only rate
what they hear from you.
So make sure you speak
up and use the time as
effectively as possible.

• In Part 1, if the examiner
asks you a question which
can be answered by 'Yes'
or 'No', try to give some
extra information to
extend your answer.
Yes/No questions in
English are often an
invitation to say more.

• Make sure you answer the
question you are asked.
Do not come to the
interview with a learned
talk.

PART 2

Tip Strip
• In Part 2, try to make

your talk as interesting as
possible. You have a
minute to prepare what
you are going to say and
you can make some
notes. Write down some
key words or ideas only.
Do not write out
everything you are going
to say.

• Look carefully at the
prompt card on this page.
Think of a city which
impressed you.

• Think of 2 or 3 things you
really remember about
the city. Try to interest the
examiner in what you say.

The examiner will ask you questions about yourself, such as:

• What s your name?

• Where do you live?

• What family members do you live with?

• What are you studying?

• What do you like about your studies?

• What do you like about learning English?

• How often do you use English?

The topic for your talk will be written on a card which the examiner will hand you.
Read it carefully and then make some brief notes.

A city you have visited

INSTRUCTIONS

Please read the topic below carefully. You will be asked to talk about it for
1 to 2 minutes.

You have one minute to think about what you're going to say.

You can make some notes to help you if you wish.

Describe a city you have visited which has impressed you.

You should say: where it is situated

why you visited it

what you liked about it

At the end of your talk, the examiner will ask one or two brief questions to signal that it
is time to stop talking. For example, he or she might ask you:

Do you like cities generally?
Would you like to live in the city you spoke about?

T E S T 1 , S P E A K I N G M O D U L E

PART 3

Tip Strip
• Look at the follow-up

discussion ideas for
Part 3 on this page.
See how they are
broadly linked to the
topic of Part 2.

• Make a few notes in
response to each of
the prompts given
here. The discussion
could take any of
these directions.

• Try to think of at least
five other interesting
ideas linked to this
topic. Remember! You
can take the
discussion in a
direction of your
choice, if it is
appropriately linked.

• Don't be afraid to take
the initiative in Part 3
of the speaking test.
This is your chance to
show your fluency,
your ability to give
and support an
opinion and your
range of grammatical
forms and vocabulary.

Once your talk in Part 2 is over, your examiner will ask you further questions related to
the topic in Part 2. The examiner may ask you to speak about these points.

A city you have visited

• advantages of living in a big c//Y

• negative aspects of crowded cities

• architectural design

• paying for the sen-ices

• transport

T E S T 1 , S P E A K I N G M O D U L E

S E C T I O N 1

Listening module (30 minutes + transfer time)

Questions 1-10

Questions 1-4

Circle the correct letters A-C.

Example

Which course is the man interested in?

A English

B Mandarin

(C) Japanese

Tip Strip
• Look at the questions

and decide how many
different types of

! question there are,

•• Read the multiple-
choice options and
underline any
important words.
Note! There is always
an example of the
first question type in
Section 1.

1 What kind of course is the man seeking?

A Daytime

B Evenings

C Weekends

2 How long does the man want to study?

A 12 weeks

B 6 months

C 8 months

3 What proficiency level is the student?

A Beginner

B Intermediate

C Advanced

4 When does the man want to start the course?

A March

B June

C September

T E S T 2 , L I S T E N I N G M O D U L E

Tip Strip
• Look at the form.

Decide what kind of
information you will
need to write. There is
often a name or an
address in this type of
question. You must
spell the name
correctly, as it is given
on the tape.

Questions 5-10

Complete the form.
Write NO MORE THAN THREE WORDS for each answer.

Language Centre
Client Information Card

Name: Richard 5

E-mail address: 6 @hotma'\\.com

Date of birth: 7 ^Q&0

Reason for studying Japanese: 8.

Specific learning needs: 9

Place of previous study (if any): 10

T E S T 2 , L I S T E N I N G M O D U L E

S E C T I O N 2

Tip Strip
• The question types

here should be
familiar from Test 1.
Make sure you know
what type of
information you are
being asked for.

• Look at the table and
find the common
theme to understand
how the table works.

• Look carefully at the
headings of each
column. What
information is
missing?

Questions 11-20:
Remember! If you want
to write more than three
words, then the answer
is not correct.

Questions 11-20

Questions 11-12

Complete the sentences below.

Write NO MORE THAN THREE WORDS for each answer.

11 The story illustrates that dogs are animals.

12 The people of the town built a of a dog.

Questions 13-20

Complete the table below.
Write NO MORE THAN THREE WORDS for each answer.

TYPE OF WORKING DOG

Sheep dogs

Guide dogs

Guard dogs and

16 and

dogs

Detector dogs

Transport dogs

ESSENTIAL CHARACTERISTICS

FOR THE JOB

Smart, obedient

Confident and

14

Tough and courageous

Need to really

18

Happy working

20

ADDITIONAL INFORMATION

Herd sheep and

13 them

Training paid for by

15

Dogs and trainers
available through

17

In Sydney they catch

19 a month

International treaty bans
huskies from Antarctica

T E S T 2 , L I S T E N I N G M O D U L E

S E C T I O N 3 Questions 21-30

Questions 21-23

Complete the notes below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

Braille - a system of writing for the blind

• Louis Braille was blinded as a child in his 21

• Braille invented the writing system in the year 22

• An early writing system for the blind used embossed letters.

• A military system using dots was called 23

Questions 24-27

Circle the correct letters A-C.

24 Which diagram shows the Braille positions?

o o o o o o
o o o o o o
o o o o o o

A B

25 What can the combined dots represent?

A both letters and words

B only individual words

C only letters of the alphabet

26 When was the Braille system officially adopted?

A as soon as it was invented

B two years after it was invented

C after Louis Braille had died

27 What is unusual about the way Braille is written?

A It can only be written using a machine.

B The texts have to be read backwards.

C Handwritten Braille is created in reverse.

Questions 28-30

List THREE subjects that also use a Braille code.

Write NO MORE THAN ONE WORD for each answer.

28

29

30

0 0 0
o o o

T E S T 2 , L I S T E N I N G M O D U L E

S E C T I O N 4 Questions 31-40

Questions 31-35

Tip Strip
: ,• Look at the questions to orientate

yourself to the topic.

• See whether you recognise the question
types.

• Look at the note completion tasks. The
information is presented in a format
similar to a flow chart demonstrating a

progression of some kind. Work out what
the progression is.

Look at the tables and find the common
thread. What information is missing?

Decide whether you are looking for
numbers, percentages or words.

Complete the notes below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

Question: Can babies remember any 31

Experiment with babies:

Apparatus: baby in cot

colourful mobile

some 32

Re-introduce mobile between one and 33 later.

Table showing memory test results

Baby's age

2 months

3 months

21 months

2 years

Maximum memory span

2 days

34 ...

several weeks

35 .

T E S T 2 , L I S T E N I N G M O D U L E

Questions 36-40

Research questions: Is memory linked to 36 development?

Can babies 37 their memories?

Experiment with older children:

Stages in incident: a) lecture taking place

b) object falls over

c) 38

Table showing memory test results

Age % remembered % remembered
next day after 5 months

Adults 70% 39

9-year-olds 70% Less than 60%

6-year-olds Just under 70% 40

T E S T 2 , L I S T E N I N G M O D U L E

Reading module (1 hour)

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 1-13 which are based on Reading
Passage 1 below.

Questions 1-8

Reading Passage 1 has seven paragraphs A-H.

From the list of headings below choose the most suitable heading for each paragraph.
Write the appropriate numbers (i-xi) in boxes 1-8 on your answer sheet.

List of headings

i Obesity in animals
\

ii Hidden dangers

iii Proof of the truth

iv New perspective on the horizon

v No known treatment

vi Rodent research leads the way

vii Expert explains energy requirements of obese people

viii A very uncommon complaint

ix Nature or nurture

x Shifting the blame /

xi Lifestyle change required despite new findings

I

2

3

4

5

6

7

8

Paragraph A

Paragraph B

Paragraph C

Paragraph D

Paragraph E

Paragraph F

Paragraph G

Paragraph H

T E S T 2 , R E A D I N G M O D U L E

Tackling Obesity in
the Western World

A Obesity is a huge problem in many Western countries and one which
now attracts considerable medical interest as researchers take up the
challenge to find a 'cure' for the common condition of being seriously
overweight. However, rather than take responsibility for their weight,
obese people have often sought solace in the excuse that they have a
slow metabolism, a genetic hiccup which sentences more than half
the Australian population (63% of men and 47% of women) to a life
of battling with their weight. The argument goes like this: it doesn't
matter how little they eat, they gain weight because their bodies
break down food and turn it into energy more slowly than those with
a so-called normal metabolic rate.

B 'This is nonsense,' says Dr Susan Jebb from the Dunn Nutrition Unit at
Cambridge in England. Despite the persistence of this metabolism
myth, science has known for several years that the exact opposite is in
fact true. Fat people have faster metabolisms than thin people. 'What
is very clear,' says Dr Jebb, 'is that overweight people actually burn off
more energy. They have more cells, bigger hearts, bigger lungs and
they all need more energy just to keep going.'

C It took only one night, spent in a sealed room at the Dunn Unit to
disabuse one of their patients of the beliefs of a lifetime: her
metabolism was fast, not slow. By sealing the room and measuring
the exact amount of oxygen she used, researchers were able to show
her that her metabolism was not the culprit. It wasn't the answer she
expected and probably not the one she wanted but she took the
news philosophically.

D Although the metabolism myth has been completely disproved,
science has far from discounted our genes as responsible for making
us whatever weight we are, fat or thin. One of the world's leading
obesity researchers, geneticist Professor Stephen O'Rahilly, goes so far
as to say we are on the threshold of a complete change in the way
we view not only morbid obesity, but also everyday overweight. Prof.
O'Rahilly's groundbreaking work in Cambridge has proven that
obesity can be caused by our genes. These people are not weak-
willed, slothful or lazy,' says Prof. O'Rahilly, They have a medical
condition due to a genetic defect and that causes them to be obese.'

T E S T 2 , R E A D I N G M O D U L E •%!

E In Australia, the University of Sydney's Professor Ian Caterson says
while major genetic defects may be rare, many people probably have
minor genetic variations that combine to dictate weight and are
responsible for things such as how much we eat, the amount of
exercise we do and the amount of energy we need. When you add up
all these little variations, the result is that some people are genetically
predisposed to putting on weight. He says while the fast/slow
metabolism debate may have been settled, that doesn't mean some
other subtle change in the metabolism gene won't be found in
overweight people. He is confident that science will, eventually, be
able to 'cure' some forms of obesity but the only effective way for the
vast majority of overweight and obese people to lose weight is a
change of diet and an increase in exercise.

F Despite the $500 million a year Australians spend trying to lose
weight and the $830 million it costs the community in health care,
obesity is at epidemic proportions here, as it is in all Western nations.
Until recently, research and treatment for obesity had concentrated on
behaviour modification, drugs to decrease appetite and surgery. How
the drugs worked was often not understood and many caused severe
side effects and even death in some patients. Surgery for obesity has
also claimed many lives.

G It has long been known that a part of the brain called the
hypothalamus is responsible for regulating hunger, among other
things. But it wasn't until 1994 that Professor Jeffery Friedman from
Rockerfeller University in the US sent science in a new direction by
studying an obese mouse. Prof. Friedman found that unlike its thin
brothers, the fat mouse did not produce a hitherto unknown
hormone called leptin. Manufactured by the fat cells, leptin acts as a
messenger, sending signals to the hypothalamus to turn off the
appetite. Previously, the fat cells were thought to be responsible
simply for storing fat. Prof. Friedman gave the fat mouse leptin and it
lost 30% of its body weight in two weeks.

H On the other side of the Atlantic, Prof. O'Rahilly read about this
research with great excitement. For many months two blood samples
had lain in the bottom of his freezer, taken from two extremely obese
young cousins. He hired a doctor to develop a test for leptin in
human blood, which eventually resulted in the discovery that neither
of the children's blood contained the hormone. When one cousin was
given leptin, she lost a stone in weight and Prof. O'Rahilly made
medical history. Here was the first proof that a genetic defect could
cause obesity in humans. But leptin deficiency turned out to be an
extremely rare condition and there is a lot more research to be done
before the 'magic' cure for obesity is ever found.

T E S T 2 , R E A D I N G M O D U L E

Questions 9-13

Complete the summary of Reading Passage I (Questions 9-13) using words from the box
at the bottom of the page.

Write your answers in boxes 9-13 on your answer sheet.

Tip Strip
• Read through the

summary so that you
have a fair idea of
what it is about.

• Check the
instructions: you must
choose ONE word for
each gap from the
box below the
summary. If you use
words that are not in
the box, the answer
will be marked
wrong.

• Skim the passage and
find out where the
section that has been
summarised begins.

• Read the text around
each gap carefully.
See if you can predict
the answer or the
kind of word that you
are looking for.

• Re-read the summary,
with the words you
have selected for
each gap, to make
sure that it makes
sense both
grammatically and in
terms of meaning.

OBESITY

Example weight

People with a ... (0) ... problem often try to deny responsibility.

They do this by seeking to blame their ... (9) ... for the fact that they are

overweight and erroneously believe that they use ... (10) ... energy than

thin people to stay alive. However, recent research has shown that a

... (11) ... problem can be responsible for obesity as some people seem

programmed to ... (12) ... more than others. The new research points to a shift

from trying to change people's ... (13) ... to seeking an answer to the problem

in the laboratory.

weight

mind

metabolism

less

behaviour

List of words

exercise

bodies

more

physical

use

sleep

exercise
genetic
consume

mental

T E S T 2 , R E A D I N G M O D U L E

R E A D I N G
PASSAGE

You should spend about 20 minutes on Questions 14-27 which are based on Reading
Passage 2 below.

Wheel of Fortune
Emma Duncan

discusses the

potential effects on

the entertainment

industry of the

digital revolution

A Since moving pictures were invented a century ago, a new way of
distributing entertainment to consumers has emerged about once
every generation. Each such innovation has changed the industry
irreversibly; each has been accompanied by a period of fear mixed
with exhilaration. The arrival of digital technology, which translates
music, pictures and text into the zeros and ones of computer
language, marks one of those periods.

B This may sound familiar, because the digital revolution, and the
explosion of choice that would go with it, has been heralded for
some time. In 1992, John Malone, chief executive of TCI, an American
cable giant, welcomed the '500-channel universe'. Digital television
was about to deliver everything except pizzas to people's living
rooms. When the entertainment companies tried out the technology,
it worked fine - but not at a price that people were prepared to pay.

C Those 500 channels eventually arrived but via the Internet and the PC
rather than through television. The digital revolution was starting to
affect the entertainment business in unexpected ways. Eventually it
will change every aspect of it, from the way cartoons are made to the
way films are screened to the way people buy music. That much is
clear. What nobody is sure of is how it will affect the economics of
the business.

D New technologies always contain within them both threats and
opportunities. They have the potential both to make the companies
in the business a great deal richer, and to sweep them away. Old
companies always fear new technology. Hollywood was hostile to
television, television terrified by the VCR. Go back far enough, points
out Hal Varian, an economist at the University of California at
Berkeley, and you find publishers complaining that 'circulating
libraries' would cannibalise their sales. Yet whenever a new
technology has come in, it has made more money for existing
entertainment companies. The proliferation of the means of
distribution results, gratifyingly, in the proliferation of dollars, pounds,
pesetas and the rest to pay for it.

T E S T 2 , R E A D I N G M O D U L E

E All the same, there is something in the old companies' fears. New
technologies may not threaten their lives, but they usually change
their role. Once television became widespread, film and radio stopped
being the staple form of entertainment. Cable television has
undermined the power of the broadcasters. And as power has shifted
the movie studios, the radio companies and the television
broadcasters have been swallowed up. These days, the grand old
names of entertainment have more resonance than power. Paramount
is part of Viacom, a cable company; Universal, part of Seagram, a
drinks-and-entertainment company; MGM, once the roaring lion of
Hollywood, has been reduced to a whisper because it is not part of
one of the giants. And RCA, once the most important broadcasting
company in the world, is now a recording label belonging to
Bertelsmann, a large German entertainment company.

F Part of the reason why incumbents got pushed aside was that they
did not see what was coming. But they also faced a tighter regulatory
environment than the present one. In America, laws preventing
television broadcasters from owning programme companies were
repealed earlier this decade, allowing the creation of vertically
integrated businesses. Greater freedom, combined with a sense of
history, prompted the smarter companies in the entertainment
business to re-invent themselves. They saw what happened to those
of their predecessors who were stuck with one form of distribution.
So, these days, the powers in the entertainment business are no
longer movie studios, or television broadcasters, or publishers; all
those businesses have become part of bigger businesses still,
companies that can both create content and distribute it in a range of
different ways.

G Out of all this, seven huge entertainment companies have emerged -
Time Warner, Walt Disney, Bertelsmann, Viacom, News Corp, Seagram
and Sony. They cover pretty well every bit of the entertainment
business except pornography. Three are American, one is Australian,
one Canadian, one German and one Japanese. 'What you are
seeing', says Christopher Dixon, managing director of media research
at PaineWebber, a stockbroker, 'is the creation of a global oligopoly.
It happened to the oil and automotive businesses earlier this century;
now it is happening to the entertainment business.' It remains to be
seen whether the latest technology will weaken those great
companies, or make them stronger than ever.

T E S T 2 , R E A D I N G M O D U L E

Tip Strip
• Read the rubric

carefully. Each
question here is a
paraphrase of
detailed information
within paragraphs.
You will need to
match the
information in each
question to the
correct paragraph.

• The questions do not
follow the order of
information in the
passage.

• Read the passage
once through quickly,
noting any key words
or main ideas within
the paragraphs.

• Read through the
questions and
underline the key
words, e.g. Question
14: 'the contrasting
effects that new ...'
You may be able to
do some of the
questions from your
first reading of the
passage.

• Now begin with the
first question. Skim
the passage for an
equivalent idea, using
your understanding of
the themes in each
paragraph to help you
read more quickly.
Question 14: Which
paragraph describes
the potential effects
of new technology?

• You may want to
select the questions
that have key words
that are easy to scan
for and do these first,
leaving the more
difficult questions to
later.

Questions 14-21

Reading Passage 2 has seven paragraphs A-G.

Which paragraph mentions the following (Questions 14-21)?

Write the appropriate letters (A-G) in boxes 14-21 on your answer sheet.

NB Some of the paragraphs will be used more than once.

14 the contrasting effects that new technology can have on existing business

15 the fact that a total transformation is going to take place in the future in the delivery
of all forms of entertainment

16 the confused feelings that people are known to have experienced in response to
technological innovation

17 the fact that some companies have learnt from the mistakes of others

18 the high cost to the consumer of new ways of distributing entertainment

19 uncertainty regarding the financial impact of wider media access

20 the fact that some companies were the victims of strict government policy

21 the fact that the digital revolution could undermine the giant entertainment
companies

T E S T 2 , R E A D I N G M O D U L E

Questions 22-25

The writer refers to various individuals and companies in the reading passage. Match
the people or companies (A-E) with the points made in Questions 22-25 about the
introduction of new technology.

Write the appropriate letter (A-E) in boxes 22-25 on your answer sheet.

22 Historically, new forms of distributing entertainment
u i ""jVu n Vi-\ j -° L L • A JohnMalonehave alarmed those well-established in the business.

B HalValarian

C MGM

D Walt Disney

E Christopher Dixon

23 The merger of entertainment companies follows a
pattern evident in other industries.

24 Major entertainment bodies that have remained
independent have lost their influence.

25 News of the most recent technological development
was published some years ago.

Questions 26-27

Choose the appropriate letters A—D and write them in boxes 26-27 on your answer sheet.

26 How does the writer put across his views on the digital revolution?

A by examining the forms of media that will be affected by it

B by analysing the way entertainment companies have reacted to it

C by giving a personal definition of technological innovation

D by drawing comparisons with other periods of technological innovation

27 Which of the following best summarises the writer's views in Reading Passage 2?

A The public should cease resisting the introduction of new technology.

B Digital technology will increase profits in the entertainment business.

C Entertainment companies should adapt to technological innovation.

D Technological change only benefits big entertainment companies.

T E S T 2 , R E A D I N G M O D U L E

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 28-40 which are based on Reading
Passage 3 below.

What do we mean by being 'talented' or
'gifted'? The most obvious way is to
look at the work someone does and if

they are capable of significant success, label them
as talented. The purely quantitative route -
'percentage definition' - looks not at individuals,
but at simple percentages, such as the top five per
cent of the population, and labels them - by
definition - as gifted. This definition has fallen
from favour, eclipsed by the advent of IQ tests,
favoured by luminaries such as Professor Hans
Eysenck, where a series of written or verbal tests of
general intelligence leads to a score of intelligence.

The IQ test has been eclipsed in turn. Most people
studying intelligence and creativity in the new
millennium now prefer a broader definition, using
a multifaceted approach where talents in many
areas are recognised rather than purely
concentrating on academic achievement. If we are
therefore assuming that talented, creative or gifted
individuals may need to be assessed across a range
of abilities, does this mean intelligence can run in
families as a genetic or inherited tendency?
Mental dysfunction - such as schizophrenia - can,
so is an efficient mental capacity passed on from
parent to child?

Animal experiments throw some light on this
question, and on the whole area of whether it is
genetics, the environment or a combination of the
two that allows for intelligence and creative ability.
Different strains of rats show great differences in
intelligence or 'rat reasoning'. If these are brought
up in normal conditions and then run through a maze
to reach a food goal, the 'bright' strain make far
fewer wrong turns that the 'dull' ones. But if the
environment is made dull and boring the number of
errors becomes equal. Return the rats to an exciting
maze and the discrepancy returns as before - but is
much smaller. In other words, a dull rat in a
stimulating environment will almost do as well as a
bright rat who is bored in a normal one. This
principle applies to humans too - someone may be
born with innate intelligence, but their environment
probably has the final say over whether they become
creative or even a genius.

Evidence now exists that most young children, if
given enough opportunities and encouragement,
are able to achieve significant and sustainable
levels of academic or sporting prowess. Bright or
creative children are often physically very active

at the same time, and so may receive more
parental attention as a result - almost by default -
in order to ensure their safety. They may also talk
earlier, and this, in turn, breeds parental interest.
This can sometimes cause problems with other
siblings who may feel jealous even though they
themselves may be bright. Their creative talents
may be undervalued and so never come to
fruition. Two themes seem to run through
famously creative families as a result. The first is
that the parents were able to identify the talents of
each child, and nurture and encourage these
accordingly but in an even-handed manner.
Individual differences were encouraged, and
friendly sibling rivalry was not seen as a
particular problem. If the father is, say, a famous
actor, there is no undue pressure for his children
to follow him onto the boards, but instead their
chosen interests are encouraged. There need not
even by any obvious talent in such a family since
there always needs to be someone who sets the
family career in motion, as in the case of the
Sheen acting dynasty.

Martin Sheen was the seventh of ten children born
to a Spanish immigrant father and an Irish mother.
Despite intense parental disapproval he turned his
back on entrance exams to university and
borrowed cash from a local priest to start a
fledgling acting career. His acting successes in
films such as Badlands and Apocalypse Now made
him one of the most highly-regarded actors of the
1970s. Three sons - Emilio Estevez, Ramon
Estevez and Charlie Sheen - have followed him
into the profession as a consequence of being
inspired by his motivation and enthusiasm.

A stream seems to run through creative families.
Such children are not necessarily smothered with
love by their parents. They feel loved and wanted,
and are secure in their home, but are often more
surrounded by an atmosphere of work and where
following a calling appears to be important. They
may see from their parents that it takes time and
dedication to be master of a craft, and so are in less
of a hurry to achieve for themselves once they start
to work.

The generation of creativity is complex: it is a
mixture of genetics, the environment, parental
teaching and luck that determines how successful
or talented family members are. This last point -
luck - is often not mentioned where talent is

T E S T 2 , R E A D I N G M O D U L E

concerned but plays an undoubted part. Mozart,
considered by many to be the finest composer of
all time, was lucky to be living in an age that
encouraged the writing of music. He was brought
up surrounded by it, his father was a musician who
encouraged him to the point of giving up his job to
promote his child genius, and he learnt musical
composition with frightening speed - the speed of
a genius. Mozart himself simply wanted to create
the finest music ever written but did not
necessarily view himself as a genius - he could
write sublime music at will, and so often preferred
to lead a hedonistic lifestyle that he found more
exciting than writing music to order.

Albert Einstein and Bill Gates are two more
examples of people whose talents have blossomed
by virtue of the times they were living in. Einstein
was a solitary, somewhat slow child who had
affection at home but whose phenomenal
intelligence emerged without any obvious parental
input. This may have been partly due to the fact
that at the start of the 20th Century a lot of the
Newtonian laws of physics were being questioned,
leaving a fertile ground for ideas such as his to be
developed. Bill Gates may have had the creative
vision to develop Microsoft, but without the new
computer age dawning at the same time he may
never have achieved the position on the world
stage he now occupies.

Tip Strip
• The arrows in this

diagram help you
understand that you
are making notes on
stages or changes
over time.

• Underline the key
words in the
instructions e.g.
defining talent.

• Note-completion
tasks are usually
based on a section of
the passage.

• You will locate this
section by scanning
the passage for the
key words. Which
two paragraphs
discuss the definition
of talent? Read this
section carefully and
answer Questions 28
&29.

• Note that you can use
a maximum of two
words for each
answer and that these
words must be taken
from the reading
passage. If you use
more than two words
or words that are not
in the passage, the
answer will be
marked wrong.

Questions 28-29

Complete the notes, which show how the approaches to defining 'talent'have changed.

Choose ONE or TWO WORDS from the passage for each answer.

Write your answers in boxes 28-29 on your answer sheet.

'percentage definition'

. . . (28). . .

. . .(29). . .

T E S T 2 , R E A D I N G M O D U L E

Tip Strip
• Underline the key

words in the
question.

• Skim through the
passage until you find
the relevant part or
parts.

• Make sure the options
that you choose are
paraphrases of what
is stated in the
passage. Do not just
match words.

• Some of the options
are wrong but may
be linked to ideas
that are given in the
passage.

Questions 30-32

Which THREE of the following does the writer regard as a feature of creative families?

Write the appropriate letters A-F in boxes 30-32 on your answer sheet.

A a higher than average level of parental affection

B competition between brothers and sisters

C parents who demonstrate vocational commitment

D strong motivation to take exams and attend university

E a patient approach to achieving success

F the identification of the most talented child in the family

Questions 33-34

Choose the appropriate letters A—D and write them in boxes 33-34 on your answer sheet.

33 The rat experiment was conducted to show that
A certain species of rat are more intelligent than others.
B intelligent rats are more motivated than 'dull' rats.
C a rat's surroundings can influence its behaviour.
D a boring environment has little impact on a 'bright' rat.

34 The writer cites the story of Martin Sheen to show that
A he was the first in a creative line.
B his parents did not have his creative flair.
C he became an actor without proper training.
D his sons were able to benefit from his talents.

Tip Strip
Question 40 tests your
global reading skills.

• Although some of the
ideas in A-D may be
discussed in the
passage, you must
decide what the
WHOLE passage is
about. Then choose
the option that best
states this.

Questions 35-39

Do the following statements agree with the claims of the writer in Reading Passage 3?

In boxes 35-39 on your answer sheet write

YES if the statement agrees with the writer s claims
NO if the statement contradicts the writer's claims
NOT GIVEN if it is impossible to say what the writer thinks about this

35 Intelligence tests have now been proved to be unreliable.
36 The brother or sister of a gifted older child may fail to fulfil their own potential.
37 The importance of luck in the genius equation tends to be ignored.
38 Mozart was acutely aware of his own remarkable talent.
39 Einstein and Gates would have achieved success in any era.

Question 40

From the list below choose the most suitable title for the whole of Reading Passage 3.

Write the appropriate letter A-D in box 40 on your answer sheet.

A Geniuses in their time
B Education for the gifted
C Revising the definition of intelligence
D Nurturing talent within the family

T E S T 2 , R E A D I N G M O D U L E

Writing module (1 hour)
WRIT ING TASK 1 You should spend about 20 minutes on this task.

The graphs below show the types of music albums purchased by people in
Britain according to sex and age.

Write a report for a university lecturer describing the information shown below.

You should write at least 150 words.

50-,

Percentage of people
who buy Pop Music

40-i

30-

20-

10-

Percentage of people
who buy Rock Music

Q] male
I female

D 16-24
• 25-34
D 35-44
Q45+

0/ Percentage of people
25° who buy Classical Music

Q] male

| female

[H 16-24

• 25-34

n 35-44

Q45+

T E S T 2 , W R I T I N G M O D U L E

WRIT ING TASK 2 You should spend about 40 minutes on this task.

Present a written argument or case to an educated non-specialist audience on the
following topic:

Some employers reward members of staff for their exceptional contribution to
the company by giving them extra money. This practice can act as an incentive
for some but may also have a negative impact on others.

To what extent is this style of management effective?
Are there better ways of encouraging employees to work hard?

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

T E S T 2 , W R I T I N G M O D U L E

Speaking module (10-15 minutes)
The examiner will ask you questions about yourself, such as:PART 1

PART 2

• What s your name?

• What nationality are you?

• What part of your country do you come from?

• Can you describe your home town/village?

• What do you like doing in your free time? Why?

• Are there any new hobbies that you would like to take up? Why?

The topic for your talk will be written on a card which the examiner will hand you. Read
it carefully, then make some brief notes.

A Competition

INSTRUCTIONS

Please read the topic below carefully. You will be asked to talk about it for I to 2
minutes.

You have one minute to think about what you're going to say.
You can make some notes to help you if you wish.

Describe a competition (or contest) that you have entered.

You should say: when the competition took place
what you had to do
how well you did it

Describe how you felt about the competition.

At the end of your talk, the examiner will ask one or two brief questions to signal that it
is time to stop talking. For example, he or she might ask you:

Do you enjoy entering competitions?
Have you entered any other competitions?

PART 3 Once your talk in Part 2 is over, your examiner will ask you further questions related to
the topic in Part 2. The exaimer may ask you to speak about these points.

Competition

• competition at a young age

• competition at school

• value of international competitions

the psychology of competing

competitive spirit

T E S T 2 , S P E A K I N G M O D U L E

S E C T I O N 1

Listening module (30 minutes + transfer time)

Questions 1-10

Questions 1-4

Complete the form below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

Conference Registration Form

Example
Name of Conference: Beyond 2000

Name: Melanie 1 Ms

Address: 2 Room at

Faculty: 3

Student No: 4

Newtown

Questions 5-10

Circle the correct letters A-C.

Registration for:

Accommodation required:

Meals required:

Friday SIGs:

Saturday SIGs:

Method of payment:

5 A
B
C

6 A
B
C

7 A
B
C

8 A
B
C

9 A
B
C

10 A
B
C

Half day
Full day
Full conference

Share room/share bathroom
Own room/share bathroom
Own room with bathroom

Breakfast
Lunch
Dinner

Computers in Education
Teaching Reading
The Gifted Child (

Cultural Differences
Music in the Curriculum
Gender Issues ;

Credit Card j
Cheque (
Cash

T E S T 3 , L I S T E N I N G M O D U L E

S E C T I O N 2 Questions 11-20

Complete the table below.

Write NO MORE THAN THREE WORDS for each answer.

Name of Beach Location Geographical
Features

Other information

Bandela
I km from Bandela

II

surrounded by

12
safe for children/
non-swimmers

Da Porlata east corner
of island

area around beach

is 13

can hire

14

and

San Gett just past
Tip of Cain' 15

beach on island

check 16

beach in rough
weather

on

Blanaka 17
comer

surrounded by

18
can go caving
and diving

Dissidor close to Blanaka need to walk over

19

need to take some

20

and

L

T E S T 3 , L I S T E N I N G M O D U L E

S E C T I O N 3 Questions 21-30

Complete the notes below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

Procedure for Bookshops

• Keep database of course/college details.

• In May, request 21 from lecturers.

• Categorise books as - essential reading

22 reading

- background reading

When ordering, refer to last year's 23

- type of course

- students' 24

- own judgement

Procedure for Publishers

• Send 25 to course providers

• Use websites

• Compose personal 26 to academic staff

• Send 27 to bookstores

Students

Main objective is to find books that are good 28

Also look for books that are 29 and 30

T E S T 3 , L I S T E N I N G M O D U L E

S E C T I O N 4 Questions 31-40

Question 31

Circle the correct letters A-C.

31 At the start of her talk Rebecca points out that new graduates can find it hard to

A get the right work.

B take sufficient breaks.

C motivate themselves.

Questions 32-33

Circle TWO letters A-E

Which TWO of the following does Rebecca say worry new artists?

A earning enough money

B moving to a new environment

C competing with other artists

D having their work criticised

E getting their portfolios ready

Questions 34-35

Circle the correct letters A—C.

34 Rebecca decided to become an illustrator because it

A afforded her greater objectivity as an artist.

B offered her greater freedom of expression.

C allowed her to get her work published.

35 When she had developed a portfolio of illustrations, Rebecca found publishers

A more receptive to her work.

B equally cautious about her work.

C uninterested in her work.

Questions 36-40

Complete the notes below.

Write NO MORE THAN THREE WORDS for each answer.

Suggestions for Developing a Portfolio

Get some artwork printed in magazines by entering 36

Also you can 37 and mock up book pages.

Make an effort to use a variety of artistic 38

Aim for recognition by dividing work into distinct 39

Possibly use 40

T E S T 3 , L I S T E N I N G M O D U L E

Reading module (1 hour)

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 1-13 which are based on Reading
Passage 1 below.

Indoor Pollution
S ince the early eighties we have been only too

aware of the devastating effects of
large-scale environmental pollution. Such

pollution is generally the result of poor
government planning in many developing nations
or the short-sighted, selfish policies of the already
industrialised countries which encourage a
minority of the world's population to squander the
majority of its natural resources.

While events such as the deforestation of the
Amazon jungle or the nuclear disaster in
Chernobyl continue to receive high media
exposure, as do acts of environmental sabotage, it
must be remembered that not all pollution is on
this grand scale. A large proportion of the world's
pollution has its source much closer to home. The
recent spillage of crude oil from an oil tanker
accidentally discharging its cargo
straight into Sydney Harbour not
only caused serious damage to the
harbour foreshores but also created
severely toxic fumes which hung
over the suburbs for days and left
the angry residents wondering how
such a disaster could have been
allowed to happen.

Avoiding pollution can be a full-
time job. Try not to inhale traffic
fumes; keep away from chemical
plants and building-sites; wear a
mask when cycling. It is enough to
make you want to stay at home. But
that, according to a growing body of
scientific evidence, would also be a
bad idea. Research shows that levels
of pollutants such as hazardous
gases, particulate matter and other
chemical 'nasties' are usually higher
indoors than out, even in the most

polluted cities. Since the average American spends
18 hours indoors for every hour outside, it looks as
though many environmentalists may be attacking the
wrong target.

The latest study, conducted by two
environmental engineers, Richard Corsi and
Cynthia Howard-Reed, of the University of Texas
in Austin, and published in Environmental Science
and Technology, suggests that it is the process of
keeping clean that may be making indoor pollution
worse. The researchers found that baths, showers,
dishwashers and washing machines can all be
significant sources of indoor pollution, because
they extract trace amounts of chemicals from the
water that they use and transfer them to the air.

Nearly all public water supplies contain very
low concentrations of toxic chemicals, most of

T E S T 3 , R E A D I N G M O D U L E

them left over from the otherwise beneficial
process of chlorination. Dr. Corsi wondered
whether they stay there when water is used, or
whether they end up in the air that people breathe.
The team conducted a series of experiments in
which known quantities of five such chemicals
were mixed with water and passed through a
dishwasher, a washing machine, a shower head
inside a shower stall or a tap in a bath, all inside a
specially designed chamber. The levels of
chemicals in the effluent water and in the air
extracted from the chamber were then measured to
see how much of each chemical had been
transferred from the water into the air.

The degree to which the most volatile elements
could be removed from the water, a process known
as chemical stripping, depended on a wide range of
factors, including the volatility of the chemical, the
temperature of the water and the surface area
available for transfer. Dishwashers were found to be
particularly effective: the high-temperature spray,
splashing against the crockery and cutlery, results in
a nasty plume of toxic chemicals that escapes when
the door is opened at the end of the cycle.

In fact, in many cases, the degree of exposure to
toxic chemicals in tap water by inhalation is
comparable to the exposure that would result from
drinking the stuff. This is significant because many
people are so concerned about water-borne
pollutants that they drink only bottled water,
worldwide sales of which are forecast to reach $72
billion by next year. D. Corsi's results suggest that

they are being exposed to such pollutants anyway
simply by breathing at home.

The aim of such research is not, however, to
encourage the use of gas masks when unloading
the washing. Instead, it is to bring a sense of
perspective to the debate about pollution.
According to Dr Corsi, disproportionate effort is
wasted campaigning against certain forms of
outdoor pollution, when there is as much or more
cause for concern indoors, right under people's
noses.

Using gas cookers or burning candles, for
example, both result in indoor levels of carbon
monoxide and particulate matter that are just as
high as those to be found outside, amid heavy
traffic. Overcrowded classrooms whose ventilation
systems were designed for smaller numbers of
children frequently contain levels of carbon
dioxide that would be regarded as unacceptable on
board a submarine. 'New car smell' is the result of
high levels of toxic chemicals, not cleanliness.
Laser printers, computers, carpets and paints all
contribute to the noxious indoor mix.

The implications of indoor pollution for health
are unclear. But before worrying about the
problems caused by large-scale industry, it makes
sense to consider the small-scale pollution at home
and welcome international debate about this.
Scientists investigating indoor pollution will
gather next month in Edinburgh at the Indoor Air
conference to discuss the problem. Perhaps
unwisely, the meeting is being held indoors.

T E S T 3 , R E A D I N G M O D U L E

Questions 1-6

Choose the appropriate letters A-D and write them in boxes 1-6 on your answer sheet.

1 In the first paragraph, the writer argues that pollution

A has increased since the eighties.

B is at its worst in industrialised countries.

C results from poor relations between nations.

D is caused by human self-interest.

2 The Sydney Harbour oil spill was the result of a

A ship refuelling in the harbour.

B tanker pumping oil into the sea.

C collision between two oil tankers.

D deliberate act of sabotage.

3 In the 3rd paragraph the writer suggests that

A people should avoid working in cities.

B Americans spend too little time outdoors.

C hazardous gases are concentrated in industrial suburbs.

D there are several ways to avoid city pollution.

4 The Corsi research team hypothesised that

A toxic chemicals can pass from air to water.

B pollution is caused by dishwashers and baths.

C city water contains insufficient chlorine.

D household appliances are poorly designed.

5 As a result of their experiments, Dr Corsi's team found that

A dishwashers are very efficient machines.

B tap water is as polluted as bottled water.

C indoor pollution rivals outdoor pollution.

D gas masks are a useful protective device.

6 Regarding the dangers of pollution, the writer believes that

A there is a need for rational discussion.

B indoor pollution is a recent phenomenon.

C people should worry most about their work environment.

D industrial pollution causes specific diseases.

T E S T 3 , R E A D I N G M O D U L E

Questions 7-13

Reading Passage 1 describes a number of cause and effect relationships. Match each
Cause (Questions 7-13) in List A with its Effect (A-J) in List B.

Write the appropriate letters (A-J) in boxes 7-13 on your answer sheet.

List A: CAUSES

7 Industrialised nations use a lot of
energy.

8 Oil spills into the sea.

9 The researchers publish their
findings.

10 Water is brought to a high
temperature.

11 People fear pollutants in tap water.

12 Air conditioning systems are
inadequate.

13 Toxic chemicals are abundant in
new cars.

List B: EFFECTS

A The focus of pollution moves to
the home.

B The levels of carbon monoxide rise.

C The world's natural resources are
unequally shared.

D People demand an explanation.

E Environmentalists look elsewhere for
an explanation.

F Chemicals are effectively stripped -
from the water.

G A clean odour is produced.

H Sales of bottled water increase.

I The levels of carbon dioxide rise.

J The chlorine content of drinking water
increased.

T E S T 3 , R E A D I N G M O D U L E

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 14-27 which are based on Reading
Passage 2 below.

Questions 14-19

Reading Passage 2 has seven paragraphs A-G.

From the list of headings below choose the most suitable heading for each paragraph.

Write the appropriate numbers (i-x) in boxes 14-19 on your answer sheet.

16

17

18

19

List of headings

i Some success has resulted from observing how the brain functions.

ii Are we expecting too much from one robot?

Hi Scientists are examining the humanistic possibilities.

iv There are judgements that robots cannot make.

v Has the power of robots become too great?

vi Human skills have been heightened with the help of robotics.

vii There are some things we prefer the brain to control.

viii Robots have quietly infiltrated our lives.

ix Original predictions have been revised.

x Another approach meets the same result.

14 Paragraph A

15 Paragraph B

Paragraph C

Paragraph D

Paragraph E

Paragraph F

Example

Paragraph G

Answer

ii

T E S T 3 , R E A D I N G M O D U L E

I

KEEETS Since the dawn of human ingenuity,
people have devised ever more
cunning tools to cope with work that is
dangerous, boring, onerous, or just

plain nasty. That compulsion has culminated in robotics - the science of
conferring various human capabilities on machines

B Other innovations promise to extend the abilities
of human operators. Thanks to the incessant
miniaturisation of electronics and micro-
mechanics, there are already robot systems that
can perform some kinds of brain and bone
surgery with submillimeter accuracy - far greater
precision than highly skilled physicians can
achieve with their hands alone. At the same time,
techniques of long-distance control will keep
people even farther from hazard. In 1994 a ten-
foot-tall NASA robotic explorer called Dante, with
video-camera eyes and with spiderlike legs,
scrambled over the menacing rim of an Alaskan
volcano while technicians 2,000 miles away in
California watched the scene by satellite and
controlled Dante's descent.

The modern world is increasingly populated
by quasi-intelligent gizmos whose presence
we barely notice but whose creeping ubiquity
has removed much human drudgery. Our
factories hum to the rhythm of robot
assembly arms. Our banking is done at
automated teller terminals that thank us with
rote politeness for the transaction. Our
subway trains are controlled by tireless robo-
drivers. Our mine shafts are dug by
automated moles, and our nuclear accidents
- such as those at Three Mile Island and
Chernobyl - are cleaned up by robotic
muckers fit to withstand radiation.

Such is the scope of uses envisioned by
Karel Capek, the Czech playwright who coined
the term 'robot' in 1920 (the word 'robota'
means 'forced labor' in Czech). As progress
accelerates, the experimental becomes the
exploitable at record pace.

But if robots are to reach the next stage of
labour-saving utility, they will have to operate
with less human supervision and be able to

T E S T 3 , R E A D I N G M O D U L E

make at least a few decisions for themselves - F
goals that pose a formidable challenge. 'While
we know how to tell a robot to handle a
specific error,' says one expert, 'we can't yet
give a robot enough common sense to reliably
interact with a dynamic world.' Indeed the
quest for true artificial intelligence (Al) has
produced very mixed results. Despite a spasm
of initial optimism in the 1960s and 1970s,
when it appeared that transistor circuits and
microprocessors might be able to perform in
the same way as the human brain by the 21st
century, researchers lately have extended their
forecasts by decades if not centuries.

D What they found, in attempting to model
thought, is that the human brain's roughly one
hundred billion neurons are much more
talented - and human perception far more
complicated - than previously imagined. They
have built robots that can recognise the
misalignment of a machine panel by a fraction
of a millimeter in a controlled factory
environment. But the human mind can glimpse
a rapidly changing scene and immediately
disregard the 98 per cent that is irrelevant,
instantaneously focusing on the woodchuck at
the side of a winding forest road or the single
suspicious face in a tumultuous crowd. The
most advanced computer systems on Earth
can't approach that kind of ability, and G
neuroscientists still don't know quite how we
doit.

E Nonetheless, as information theorists,
neuroscientists, and computer experts pool
their talents, they are finding ways to get some
lifelike intelligence from robots. One method
renounces the linear, logical structure of
conventional electronic circuits in favour of the
messy, ad hoc arrangement of a real brain's
neurons. These 'neural networks' do not
have to be programmed. They can 'teach'
themselves by a system of feedback signals that
reinforce electrical pathways that produced
correct responses and, conversely, wipe out
connections that produced errors. Eventually the
net wires itself into a system that can pronounce
certain words or distinguish certain shapes.

In other areas researchers are struggling to
fashion a more natural relationship between
people and robots in the expectation that
some day machines will take on some tasks
now done by humans in, say, nursing homes.
This is particularly important in Japan, where
the percentage of elderly citizens is rapidly
increasing. So experiments at the Science
University of Tokyo have created a 'face robot'
- a life-size, soft plastic model of a female head
with a video camera imbedded in the left eye -
as a prototype. The researchers' goal is to
create robots that people feel comfortable
around. They are concentrating on the face
because they believe facial expressions are
the most important way to transfer emotional
messages. We read those messages by
interpreting expressions to decide whether a
person is happy, frightened, angry, or nervous.
Thus the Japanese robot is designed to detect
emotions in the person it is 'looking at' by
sensing changes in the spatial arrangement of
the person's eyes, nose, eyebrows, and
mouth. It compares those configurations with a
database of standard facial expressions and
guesses the emotion. The robot then uses an
ensemble of tiny pressure pads to adjust its
plastic face into an appropriate emotional
response.

Other labs are taking a different approach, one
that doesn't try to mimic human intelligence or
emotions. Just as computer design has moved
away from one central mainframe in favour of
myriad individual workstations - and single
processors have been replaced by arrays of
smaller units that break a big problem into
parts that are solved simultaneously - many
experts are now investigating whether swarms
of semi-smart robots can generate a collective
intelligence that is greater than the sum of its
parts. That's what beehives and ant colonies
do, and several teams are betting that legions
of mini-critters working together like an ant
colony could be sent to explore the climate of
planets or to inspect pipes in dangerous
industrial situations.

T E S T 3 , R E A D I N G M O D U L E

Questions 20-24

Do the following statements agree with the information given in Reading Passage 2?

In boxes 20-24 on your answer sheet write

YES if the statement agrees with the information
NO if the statement contradicts the information
NOT GIVEN if there is no information on this in the passage

20 Karel Capek successfully predicted our current uses for robots.

21 Lives were saved by the NASA robot, Dante.

22 Robots are able to make fine visual judgements.

23 The internal workings of the brain can be replicated by robots.

24 The Japanese have the most advanced robot systems.

Questions 25-27

Complete the summary below with words taken from paragraph F.

Use NO MORE THAN THREE WORDS for each answer.

Write your answers in boxes 25-27 on your answer sheet.

The prototype of the Japanese 'face robot' observes humans through a ... 25 ... which is

planted in its head. It then refers to a ... 26 ... of typical 'looks' that the human face can

have, to decide what emotion the person is feeling. To respond to this expression, the robot

alters it's own expression using a number of... 27

T E S T 3 , R E A D I N G M O D U L E

READING
P A S S A G E 3

You should spend about 20 minutes on Questions 28-40 which are based on Reading
Passage 3 below.

SAVING LANGUAGE
For the first time, linguists have put a price on
language. To save a language from extinction isn 't
cheap - but more and more people are arguing
that the alternative is the death of communities

There is nothing unusual about a single language
dying. Communities have come and gone
throughout history, and with them their language.
But what is happening today is extraordinary,
judged by the standards of the past. It is language
extinction on a massive scale. According to the
best estimates, there are some 6,000 languages in
the world. Of these, about half are going to die out
in the course of the next century: that's 3,000
languages in 1,200 months. On average, there is a
language dying out somewhere in the world every
two weeks or so.

How do we know? In the course of the past two or
three decades, linguists all over the world have
been gathering comparative data. If they find a
language with just a few speakers left, and nobody
is bothering to pass the language on to the children,
they conclude that language is bound to die out
soon. And we have to draw the same conclusion if
a language has less than 100 speakers. It is not
likely to last very long. A 1999 survey shows that
97 per cent of the world's languages are spoken by
just four per cent of the people.

It is too late to do anything to help many
languages, where the speakers are too few or too
old, and where the community is too busy just
trying to survive to care about their language. But
many languages are not in such a serious position.
Often, where languages are seriously endangered,
there are things that can be done to give new life to
them. It is called revitalisation.

Once a community realises that its language is in
danger, it can start to introduce measures which
can genuinely revitalise. The community itself

must want to save its language. The culture of
which it is a part must need to have a respect for
minority languages. There needs to be funding, to
support courses, materials, and teachers. And there
need to be linguists, to get on with the basic task of
putting the language down on paper. That's the
bottom line: getting the language documented -
recorded, analysed, written down. People must be
able to read and write if they and their language are
to have a future in an increasingly computer-
literate civilisation.

But can we save a few thousand languages, just
like that? Yes, if the will and funding were
available. It is not cheap, getting linguists into the
field, training local analysts, supporting the
community with language resources and teachers,
compiling grammars and dictionaries, writing
materials for use in schools. It takes time, lots of it,

T E S T 3 , R E A D I N G M O D U L E

to revitalise an endangered language. Conditions
vary so much that it is difficult to generalise, but a
figure of $100,000 a year per language cannot be
far from the truth. If we devoted that amount of
effort over three years for each of 3,000 languages,
we would be talking about some $900 million.

There are some famous cases which illustrate what
can be done. Welsh, alone among the Celtic
languages, is not only stopping its steady decline
towards extinction but showing signs of real
growth. Two Language Acts protect the status of
Welsh now, and its presence is increasingly in
evidence wherever you travel in Wales.

On the other side of the world, Maori in New
Zealand has been maintained by a system of so-
called 'language nests', first introduced in 1982.
These are organisations which provide children
under five with a domestic setting in which they
are intensively exposed to the language. The staff
are all Maori speakers from the local community.
The hope is that the children will keep their Maori
skills alive after leaving the nests, and that as they
grow older they will in turn become role models to
a new generation of young children. There are
cases like this all over the world. And when the
reviving language is associated with a degree of
political autonomy, the growth can be especially
striking, as shown by Faroese, spoken in the Faroe
Islands, after the islanders received a measure of
autonomy from Denmark.

In Switzerland, Romansch was facing a difficult
situation, spoken in five very different dialects,
with small and diminishing numbers, as young
people left their community for work in the
German-speaking cities. The solution here was the
creation in the 1980s of a unified written language
for all these dialects. Romansch Grischun, as it is
now called, has official status in parts of

Switzerland, and is being increasingly used in
spoken form on radio and television.

A language can be brought back from the very
brink of extinction. The Ainu language of Japan,
after many years of neglect and repression, had
reached a stage where there were only eight fluent
speakers left, all elderly. However, new
government policies brought fresh attitudes and a
positive interest in survival. Several 'semi-
speakers' - people who had become unwilling to
speak Ainu because of the negative attitudes by
Japanese speakers - were prompted to become
active speakers again. There is fresh interest now
and the language is more publicly available than it
has been for years.

If good descriptions and materials are available,
even extinct languages can be resurrected. Kaurna,
from South Australia, is an example. This language
had been extinct for about a century, but had been
quite well documented. So, when a strong
movement grew for its revival, it was possible to
reconstruct it. The revised language is not the same
as the original, of course. It lacks the range that the
original had, and much of the old vocabulary. But
it can nonetheless act as a badge of present-day
identity for its people. And as long as people
continue to value it as a true marker of their
identity, and are prepared to keep using it, it will
develop new functions and new vocabulary, as any
other living language would do.

It is too soon to predict the future of these revived
languages, but in some parts of the world they are
attracting precisely the range of positive attitudes
and grass roots support which are the
preconditions for language survival. In such
unexpected but heart-warming ways might we see
the grand total of languages in the world
minimally increased.

T E S T 3 , R E A D I N G M O D U L E

Questions 28-32

Do the following statements agree with the views of the writer in Reading Passage 3?

In boxes 28-32 on your answer sheet write

YES if the statement agrees with the writer s views
•NO if the statement contradicts the writer's views
NOT GIVEN if it is impossible to say what the -writer thinks about this

28 The rate at which languages are becoming extinct has increased.

29 Research on the subject of language extinction began in the 1990s.

30 In order to survive, a language needs to be spoken by more than 100 people.

31 Certain parts of the world are more vulnerable than others to language extinction.

32 Saving language should be the major concern of any small community whose
language is under threat.

Questions 33-35

The list below gives some of the factors that are necessary to assist the revitalisation of a
language within a community.

Which THREE of the factors are mentioned by the writer of the text?

Write the appropriate letters A-G in boxes 33-35 on your answer sheet.

A the existence of related languages

B support from the indigenous population

C books tracing the historical development of the language

D on-the-spot help from language experts

E a range of speakers of different ages

F formal education procedures

G a common purpose for which the language is required

T E S T 3 , R E A D I N G M O D U L E

Questions 36-40

Match the languages A-F with the statements below (Questions 36-40) which describe
how a language was saved.

Write vow answers in boxes 36-40 on your answer sheet.

Languages

A Welsh D Romansch

B Maori E Ainu

C Faroese F Kaurna

36 The region in which the language was spoken gained increased independence.

37 People were encouraged to view the language with less prejudice.

38 Language immersion programmes were set up for sectors of the population.

39 A merger of different varieties of the language took place.

40 Written samples of the language permitted its revitalisation.

T E S T 3 , R E A D I N G M O D U L E

Writing module (1 hour)

WRITING TASK 1 You should spend about 20 minutes on this task.

The graphs below show the number of men and women in full and part-time
employment in Australia between 1973 and 1993.

Write a report for a university lecturer describing the information shown
below.

You should write at least 150 words.

Full-time females

15-19 25-29 35-39 45-39 55-59

Age group (years)

1973,

1993

65+ 15-19 25-29 35-39 45-39

Age group (years)

55-59 65+

15-19 25-29 35-39 45-39 55-59

Age group (years)

Source: Labour Force Survey

65+

1993

1973

Part-time females

15-19 25-29 35-39 45-39

Age group (years)

55-59 65^

T E S T 3 , W R I T I N G M O D U L E

WRITING TASK 2 You should spend about 40 minutes on this task.

Present a written argument or case to an educated non-specialist audience on the
following topic:

In the past, sporting champions used to be motivated primarily by the desire
to win a match or to break world records. These days, they are more likely to
be motivated by prize money and the opportunity to be famous.

What message does this send to young people and how does this attitude to
sport affect the sports themselves?

Give reasons for your answers.

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

T E S T 3 , W R I T I N G M O D U L E

Speaking module (10-15 minutes)

PART 1 The examiner will ask you some questions about yourself, such as:

• What country do you come from?

• Which other countries have you visited?

• Are there anv countries you would like to visit? Why?

• What do you find difficult about travelling?

• What do you enjoy about travelling?

• What is your preferred method oj travel?

PART 2 The topic for your talk will be written on a card which the examiner will hand you. Read
it carefully and then make some brief notes.

A job you have done

INSTRUCTIONS

Please read the topic below carefully. You will be asked to talk about it for
I to 2 minutes.

You have one minute to think about what you're going to say.
You can make some notes to help you if you wish.

Describe a job that you have done.

You should say: how you got the job

what the job involved

how long the job lasted

Describe how well you did the job.

At the end of your talk, the examiner will ask one or two brief questions to signal that it
is time to stop talking. For example, he or she might ask you:

Do you value the experience you had in this job?
Would you consider doing the same type of job again?

PART 3 Once your talk in Part 2 is over, your examiner will ask you further questions related to
the topic in Part 2. The examiner may ask you to speak about these points.

A job you have done

• advantages of young people working

• types of part-time work

• choosing a career

• motivating people to work

•job security -vs- having more than one career

T E S T 3 , S P E A K I N G M O D U L E

Listening module (30 minutes + transfer time)

Questions 1-10

Complete the notes below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

S E C T I O N 1

Event Details
Type of event: Example Dragon Boat Race

Race details

Day &date: 1

Place: Brighton 2

Registration time: 3

Sponsorship

- aim to raise over 4 as a team and get a free t-shirt

- free Prize Draw for trip to 5

Team details

- must have crew of 20 and elect a 6

- under 18s need to have 7 to enter

- need to hire 8

- advised to bring extra 9

- must choose a 10 for the team

T E S T 4 , L I S T E N I N G M O D U L E

S E C T I O N 2 Questions 11-20

Questions 11-15

Complete the notes below.

Use NO MORE THAN THREE WORDS for each answer.

KIWI FACT SHEET

Pictures of kiwis are found on 11 and

The name 'kiwi' comes from its 12

The kiwi has poor sight but a good 13

Kiwis cannot 14

Kiwis are endangered by 15 '

Questions 16-17

Complete the notes below.

Use NO MORE THAN THREE WORDS for each answer.

Kiwi Recovery Program

Stage of program

(16) ;...

Action

(17)

Program involves

Looking at kiwi survival needs

Putting science into practice

Schools and the website

T E S T 4 , L I S T E N I N G M O D U L E

Questions 18-20

Complete the flow chart below.

Use NO MORE THAN THREE WORDS or A NUMBER for each answer.

OPERATION NEST EGG

18

T
19

f
Chicks returned to wild

T
RESULT

Survival rate increased from

20 t o

T E S T 4 , L I S T E N I N G M O D U L E

S E C T I O N 3 Questions 21-30

Questions 21-24 '

Circle the correct letters A-C.

21 The professor says that super highways

A lead to better lifestyles.

B are a feature of wealthy cities.

C result in more city suburbs.

22 The student thinks people

A like the advantages of the suburbs.

B rarely go into the city for entertainment.

C enjoy living in the city.

23 The professor suggests that in five years' time

A City Link will be choked by traffic.

B public transport will be more popular.

C roads will cost ten times more to build.

24 The student believes that highways

A encourage a higher standard of driving.

B result in lower levels of pollution.

C discourage the use of old cars.

T E S T 4 , L I S T E N I N G M O D U L E

Questions 25-26

Label the two bars identified on the graph below.

Choose your answers from the box and write them next to Questions 25-26.

Percentage of people using public transport by capital city

40-1

30-

20-

10-

List of cities: Detroit
Frankfurt
London
Paris
Sydney
Toronto

Questions 27-28

Circle TWO letters A-F.

Which TWO facts are mentioned about Copenhagen?

A live street theatre encouraged

B 30% of citizens walk to work

C introduction of parking metres

D annual reduction of parking spots

E free city bicycles

F free public transport

Questions 29-30

Circle TWO letters A-F.

Which TWO reasons are given for the low popularity of public transport?

A buses slower than cars

B low use means reduced service

C private cars safer

D public transport expensive

E frequent stopping inconvenient

F making connections takes time

T E S T 4 , L I S T E N I N G M O D U L E

S E C T I O N 4 Questions 31-40

Questions 31-32

Complete the notes below.

Write NO MORE THAN THREE WORDS for each answer.

Reasons for preserving food

• Available all year

• For 31

• In case of 32

Questions 33-37

Complete the table below.

Write NO MORE THAN THREE WORDS for each answer.

Method of preservation

Ultra-high temperature
(UHT milk)

canning

refrigeration

. . .36...

drying

Advantage

...33 ...

inexpensive

stays fresh without
processing

effective

long-lasting, light and
. . .37. . .

Disadvantage

spoils the taste

risk of . . . 34 ...

requires . . . 35 ...

time-consuming.

loses nutritional value

T E S T 4 , L I S T E N I N G M O D U L E

Tip Strip
Questions 38-40: Look
carefully at the diagram
to make sure you
understand what needs
to be labelled. Look at
Question 40: Will you
need to label an actual
part of the machine or
something that will
come out of the
machine?
• Note that the

numbers go in a
clockwise direction
round the diagram.

• Notice the title of the
diagram. Make sure
you listen out for any
signpost words
indicating that the
speaker is now going
to talk about the
diagram.

• Do not take the
words from the title
for your answer as
they will not be
correct.

Questions 38-40

Label the diagram.

Write NO MORE THAN THREE WORDS for each answer.

Roller drying

40

T E S T 4 , L I S T E N I N G M O D U L E

Reading module (1 hour)
READING
P A S S A G E

You should spend about 20 minutes on Questions 1-13 which are based on the Reading
Passage below.

The Great Australian Fence
Awar has been going on for almost a

hundred years between the sheep
farmers of Australia and the dingo,

Australia's wild dog. To protect their
livelihood, the farmers built a wire fence,
3,307 miles of continuous wire mesh,
reaching from the coast of South Australia all
the way to the cotton fields of eastern
Queensland, just short of the Pacific Ocean.

The Fence is Australia's version of the Great
Wall of China, but even longer, erected to keep
out hostile invaders, in this case hordes of
yellow dogs. The empire it preserves is that of
the woolgrowers, sovereigns of the world's
second largest sheep flock, after China's -
some 123 million head - and keepers of a wool
export business worth four billion dollars.
Never mind that more and more people -
conservationists, politicians, taxpayers and
animal lovers - say that such a barrier would
never be allowed today on ecological grounds.
With sections of it almost a hundred years old,
the dog fence has become, as conservationist
Lindsay Fairweather ruefully admits, 'an icon of
Australian frontier ingenuity'.

Jandowae

Brisbane* |

To appreciate this unusual outback
monument and to meet the people whose
livelihoods depend on it, I spent part of an
Australian autumn travelling the wire. It's
known by different names in different states:
the Dog Fence in South Australia, the Border
Fence in New South Wales and the Barrier
Fence in Queensland. I would call it simply
the Fence.

For most of its prodigious length, this epic
fence winds like a river across a landscape
that, unless a big rain has fallen, scarcely has
rivers. The eccentric route, prescribed mostly
by property lines, provides a sampler of
outback topography: the Fence goes over
sand dunes, past salt lakes, up and down
rock-strewn hills, through dense scrub and
across barren plains.

The Fence stays away from towns. Where it
passes near a town, it has actually become a
tourist attraction visited on bus tours. It marks
the traditional dividing line between cattle
and sheep. Inside, where the dingoes are
legally classified as vermin, they are shot,
poisoned and trapped. Sheep and dingoes
do not mix and the Fence sends that
message mile after mile.

What is this creature that by itself threatens
an entire industry, inflicting several millions of
dollars of damage a year despite the presence
of the world's most obsessive fence? Cousin
to the coyote and the jackal, descended from
the Asian wolf, Can/s lupus dingo is an
introduced species of wild dog. Skeletal
remains indicate that the dingo was
introduced to Australia more than 3,500 years
ago probably with Asian seafarers who landed
on the north coast. The adaptable dingo
spread rapidly and in a short time became the
top predator, killing off all its marsupial

T E S T 4 , R E A D I N G M O D U L E

competitors. The dingo looks like a small wolf
with a long nose, short pointed ears and a
bushy tail. Dingoes rarely bark; they yelp and
howl. Standing about 22 inches at the
shoulder - slightly taller than a coyote - the
dingo is Australia's largest land carnivore.

The woolgrowers' war against dingoes,
which is similar to the sheep ranchers' rage
against coyotes in the US, started not long
after the first European settlers disembarked
in 1788, bringing with them a cargo of sheep.
Dingoes officially became outlaws in 1830
when governments placed a bounty on their
heads. Today bounties for problem dogs
killing sheep inside the Fence can reach
$500. As pioneers penetrated the interior with
their flocks of sheep, fences replaced
shepherds until, by the end of the 19th
century, thousands of miles of barrier fencing
crisscrossed the vast grazing lands.

The dingo started out as a quiet observer,'
writes Roland Breckwoldt, in A Very Elegant
Animal: The Dingo, 'but soon came to
represent everything that was dark and
dangerous on the continent.' It is estimated
that since sheep arrived in Australia, dingo
numbers have increased a hundredfold.
Though dingoes have been eradicated from
parts of Australia, an educated guess puts the
population at more than a million.

Eventually government officials and
graziers agreed that one well-maintained
fence, placed on the outer rim of sheep

country and paid for by taxes levied on
woolgrowers, should supplant the maze of
private netting. By 1960, three states joined
their barriers to form a single dog fence.

The intense private battles between
woolgrowers and dingoes have usually
served to define the Fence only in economic
terms. It marks the difference between profit
and loss. Yet the Fence casts a much broader
ecological shadow for it has become a kind of
terrestrial dam, deflecting the flow of animals
inside and out. The ecological side effects
appear most vividly at Sturt National Park. In
1845, explorer Charles Sturt led an expedition
through these parts on a futile search for an
inland sea. For Sturt and other early
explorers, it was a rare event to see a
kangaroo. Now they are ubiquitous for
without a native predator the kangaroo
population has exploded inside the Fence.
Kangaroos are now cursed more than
dingoes. They have become the rivals of
sheep, competing for water and grass. In
response state governments cull* more than
three million kangaroos a year to keep
Australia's national symbol from overrunning
the pastoral lands. Park officials, who
recognise that the fence is to blame, respond
to the excess of kangaroos by saying The
fence is there, and we have to live with it.'

*Cull = to kill animals to reduce their population.

T E S T 4 , R E A D I N G M O D U L E

Questions 1-4

Choose the appropriate letters A-D and write them in boxes 1-4 on your answer sheet.

1 Why was the fence built?

A to separate the sheep from the cattle

B to stop the dingoes from being slaughtered by farmers

C to act as a boundary between properties

D to protect the Australian wool industry

2 On what point do the conservationists and politicians agree?

A Wool exports are vital to the economy.

B The fence poses a threat to the environment.

C The fence acts as a useful frontier between states.

D The number of dogs needs to be reduced.

3 Why did the author visit Australia?

A to study Australian farming methods

B to investigate how the fence was constructed

C because he was interested in life around the fence

D because he wanted to learn more about the wool industry

4 How does the author feel about the fence?

A impressed

B delighted

C shocked

D annoyed

T E S T 4 , R E A D I N G M O D U L E

Questions 5-11

Do the following statements agree with the information given in Reading Passage 1?

In boxes 5-11 on your answer sheet write

YES if the statement agrees with the information
NO if the statement contradicts the information
NOT GIVEN if there is no information on this in the passage

5 The fence serves a different purpose in each state.

6 The fence is only partially successful.

7 The dingo is indigenous to Australia.

8 Dingoes have flourished as a result of the sheep industry.

9 Dingoes are known to attack humans.

10 Kangaroos have increased in number because of the fence.

11 The author does not agree with the culling of kangaroos.

Questions 12-13

Choose the appropriate letters A-D and write them in boxes 12-13 on your answer
sheet.

12 When did the authorities first acknowledge the dingo problem?

A 1788

B 1830

C 1845

D 1960

13 How do the park officials feel about the fence?

A philosophical

B angry

C pleased

D proud

T E S T 4 , R E A D I N G M O D U L E

R E A D I N G
P A S S A G E

You should spend about 20 minutes on Questions 14—27 which are based on Reading
Passage 2 below.

ECO-LOGIC
Planning an eco-friendly holiday can be a minefield for the well-
meaning traveller, says Steve Wat kins. But help is now at hand

If there were awards for tourism phrases that
have been hijacked, diluted and misused then
'ecotourism' would earn top prize. The term
first surfaced in the early 1980s reflecting a
surge in environmental awareness and a
realisation by tour operators that many
travellers wanted to believe their presence
abroad would not have a negative impact. It
rapidly became the hottest marketing tag a
holiday could carry.

These days the ecotourism label is used to cover
anything from a two-week tour living with
remote Indonesian tribes, to a one-hour
motorboat trip through an Australian gorge. In
fact, any tour that involves cultural interaction,
natural beauty spots, wildlife or a dash of soft
adventure is likely to be included in the
overflowing ecotourism folder. There is no
doubt the original motives behind the
movement were honourable attempts to
provide a way for those who cared to make
informed choices, but the lack of regulations
and a standard industry definition left many
travellers lost in an ecotourism jungle.

It is easier to understand why the ecotourism
market has become so overcrowded when we
look at its wider role in the world economy.
According to World Tourism Organisation
figures, ecotourism is worth US$20 billion a
year and makes up one-fifth of all international
tourism. Add to this an annual growth rate of
around five per cent and the pressure for many
operators, both in developed and developing
countries, to jump on the accelerating
bandwagon is compelling. Without any widely
recognised accreditation system, the consumer
has been left to investigate the credentials of an
operator themselves. This is a time-consuming

process and many travellers usua l ly take an
operator's claims at face value, only adding to
the proliferation of fake ecotours.

However, there are several simple questions that
will provide qualifying evidence of a company's
commitment to minimise its impact on the
environment and maximise the benefits to the
tourism area's local community. For example,
does the company use recycled or sustainable,
locally harvested materials to build its tourist
properties? Do they pay fair wages to all
employees? Do they offer training to
employees? It is common for city entrepreneurs
to own tour companies in country areas, which
can mean the money you pay ends up in the city
rather than in the community being visited. By
taking a little extra time to investigate the
ecotourism options, it is not only possible to
guide your custom to worthy operators but you
will often find that the experience they offer is
far more rewarding.

The ecotourism business is still very much in
need of a shake-up and a standardised
approach. There are a few organisations that
have sprung up in the last ten years or so that
endeavour to educate travellers and operators
about the benefits of responsible ecotourism.
Founded in 1990, the Ecotourism Society (TES)
is a non-profit organisation of travel industry,
conservation and ecological professionals,
which aims to make ecotourism a genuine tool
for conservation and sustainable development.
Helping to create inherent economic value in
wilderness environments and threatened
cultures has undoubtedly been one of the
ecotourism movement's most notable
achievements. TES organises an annual
initiative to further aid development of the

T E S T 4 , R E A D I N G M O D U L E

ecotourism industry. This year it is launching
'Your Travel Choice Makes a Difference', an
educational campaign aimed at helping
consumers understand the potential positive
and negative impacts of their travel decisions.
TES also offers guidance on the choice of
ecotour and has established a register of
approved ecotourism operators around the
world.

A leading ecotourism operator in the United
Kingdom is Tribes, which won the 1999
Tourism Concern and Independent Traveller's
World 'Award for Most Responsible Tour
Operator'. Amanda Marks, owner and director
of Tribes, believes that the ecotourism industry
still has some way to go to get its house in order.
Until now, no ecotourism accreditation scheme
has really worked, principally because there has
been no systematic way of checking that
accredited companies actually comply with the
code of practice. Amanda believes that the most
promising system is the recently re-launched
Green Globe 21 scheme. The Green Globe 21
award is based on the sustainable development
standards contained in Agenda 21 from the
1992 Earth Summit and was originally
coordinated by the World Travel & Tourism
Council (WTTC). The scheme is now an
independent concern, though the WTTC still
supports it. Until recently, tour companies
became affiliates and could use the Green Globe

logo merely on payment of an annual fee,
hardly a suitable qualifying standard. However,
in November 1999 Green Globe 21 introduced
an annual, independent check on operators
wishing to use the logo.

Miriam Cain, from the Green Globe 21
marketing development, explains that current
and new affiliates will now have one year to
ensure that their operations comply with
Agenda 21 standards. If they fail the first
inspection, they can only reapply once. The
inspection process is not a cheap option,
especially for large companies, but the benefits
of having Green Globe status and the potential
operational cost savings that complying with
the standards can bring should be significant.
'We have joint ventures with organisations
around the world, including Australia and the
Caribbean, that will allow us to effectively
check all affiliate operators,' says Miriam. The
scheme also allows destination communities to
become Green Globe 21 approved.

For a relatively new industry it is not surprising
that ecotourism has undergone teething pains.
However, there are signs that things are
changing for the better. With a committed and
unified approach by the travel industry, local
communities, travellers and environmental
experts could make ecotourism a tag to be
proud of and trusted.

T E S T 4 , R E A D I N G M O D U L E

Questions 14-19

Do the following statements agree with the views of the writer in Reading Passage 2?

In boxes 14-19 on your answer sheet write

YES if the statement agrees with the writer's views
NO if the statement contradicts the writer's views
NOT GIVEN if it is impossible to say what the writer thinks about this

14 The term 'ecotourism' has become an advertising gimmick.

15 The intentions of those who coined the term 'ecotourism' were sincere.

16 Ecotourism is growing at a faster rate than any other type of travel.

17 It is surprising that so many tour organisations decided to become involved
in ecotourism.

18 Tourists have learnt to make investigations about tour operators before
using them.

19 Tourists have had bad experiences on ecotour holidays.

Questions 20-22

According to the information given in the reading passage, which THREE of the
following are true of the Ecotourism Society (TES)?

Write the appropriate letters A-F in boxes 20-22 on your answer sheet.

A It has monitored the growth in ecotourism.

B It involves a range of specialists in the field.

C It has received public recognition for the role it performs.

D It sets up regular ecotour promotions.

E It offers information on ecotours at an international level.

F It consults with people working in tourist destinations

T E S T 4 , R E A D I N G M O D U L E

Questions 23-24

According to the information given in the reading passage, which TWO of the following
are true of the Green Globe 21 award?

Write the appropriate letters A-D in boxes 23-24 on your answer sheet.

A The scheme is self-regulating.

B Amanda Marks was recruited to develop the award.

C Prior to 1999 companies were not required to pay for membership.

D Both tour operators and tour sites can apply for affiliation.

E It intends to reduce the number of ecotour operators.

Questions 25-2 7

Using NO MORE THAN THREE WORDS, answer the following questions.

Write your answers in boxes 25-27 on your answer sheet.

25 Which body provides information on global tourist numbers?

26 Who often gains financially from tourism in rural environments?

27 Which meeting provided the principles behind the Green Globe
21 regulations?

T E S T 4 , R E A D I N G M O D U L E

READING
PASSAGE 3

You should spend about 20 minutes on Questions 28—40 which are based on Reading
Passage 3 below.

Is perfect pitch a rare talent possessed
solely by the likes of Beethoven?

Kathryn Brown discusses this much
sought-after musical ability

The uncanny, if sometimes distracting, ability to
name a solitary note out of the blue, without any
other notes for reference, is a prized musical talent
- and a scientific mystery. Musicians with perfect
pitch - or, as many researchers prefer to call it,
absolute pitch - can often play pieces by ear, and
many can transcribe music brilliantly. That's
because they perceive the position of a note in the
musical stave - its pitch - as clearly as the fact that
they heard it. Hearing and naming the pitch go
hand in hand.

By contrast, most musicians follow not the notes,
but the relationship between them. They may
easily recognise two notes as being a certain
number of tones apart, but could name the higher
note as an E only if they are told the lower one is a
C, for example. This is relative pitch. Useful, but
much less mysterious.

For centuries, absolute pitch has been thought
of as the preserve of the musical elite. Some
estimates suggest that maybe fewer than 1 in
2,000 people possess it. But a growing number
of studies, from speech experiments to brain
scans, are now suggesting that a knack for
absolute pitch may be far more common, and
more varied, than previously thought. 'Absolute
pitch is not an all or nothing feature,' says
Marvin, a music theorist at the University of
Rochester in New York state. Some researchers
even claim that we could all develop the skill,
regardless of our musical talent. And their work
may finally settle a decades-old debate about
whether absolute pitch depends on melodious
genes - or early music lessons.

Music psychologist Diana Deutsch at the
University of California in San Diego is the
leading voice. Last month at the Acoustical Society
of America meeting in Columbus, Ohio, Deutsch
reported a study that suggests we all have the
potential to acquire absolute pitch - and that
speakers of tone languages use it every day. A third
of the world's population - chiefly people in Asia
and Africa - speak tone languages, in which a
word's meaning can vary depending on the pitch a
speaker uses.

Deutsch and her colleagues asked seven native
Vietnamese speakers and 15 native Mandarin
speakers to read out lists of words on different
days. The chosen words spanned a range of
pitches, to force the speakers to raise and lower
their voices considerably. By recording these
recited lists and taking the average pitch for each
whole word, the researchers compared the pitches
used by each person to say each word on different
days.

Both groups showed strikingly consistent pitch
for any given word - often less than a quarter-tone
difference between days. The similarity,' Deutsch
says, 'is mind-boggling.' It's also, she says, a real
example of absolute pitch. As babies, the speakers
learnt to associate certain pitches with meaningful
words - just as a musician labels one tone A and
another B - and they demonstrate this precise use
of pitch regardless of whether or not they have had
any musical training, she adds.

Deutsch isn't the only researcher turning up
everyday evidence of absolute pitch. At least three
other experiments have found that people can
launch into familiar songs at or very near the
correct pitches. Some researchers have nicknamed
this ability 'absolute memory', and they say it pops
up on other senses, too. Given studies like these,
the real mystery is why we don't all have absolute
pitch, says cognitive psychologist Daniel Levitin
of McGill University in Montreal.

Over the past decade, researchers have
confirmed that absolute pitch often runs in
families. Nelson Freimer of the University of
California in San Francisco, for example, is just

T E S T 4 , R E A D I N G M O D U L E

completing a study that he says strongly suggests
the right genes help create this brand of musical
genius. Freimer gave tone tests to people with
absolute pitch and to their relatives. He also tested
several hundred other people who had taken early
music lessons. He found that relatives of people
with absolute pitch were far more likely to develop
the skill than people who simply had the music
lessons. 'There is clearly a familial aggregation of
absolute pitch,' Freimer says.

Freimer says some children are probably
genetically predisposed toward absolute pitch -
and this innate inc l ina t ion blossoms during
childhood music lessons. Indeed, many researchers
now point to this harmony of nature and nurture to
explain why musicians with absolute pitch show
different levels of the talent.

Indeed, researchers are finding more and more
evidence suggesting music lessons are critical to
the development of absolute pitch. In a survey of
2,700 students in American music conservatories
and college programmes, New York University
geneticist Peter Grcgersen and his colleagues
found that a whopping 32 per cent of the Asian
students reported having absolute pitch, compared
with just 7 per cent of non-Asian students. While

that might suggest a genetic tendency towards
absolute pitch in the Asian population, Gregersen
says that the type and timing of music lessons
probably explains much of the difference.

For one thing, those with absolute pitch started
lessons, on average, when they were five years old,
while those without absolute pitch started around
the age of eight. Moreover, adds Gregersen, the
type of music lessons favoured in Asia, and by
many of the Asian families in his study, such as the
Suzuki method, often focus on playing by ear and
learning the names of musical notes, while those
more commonly used in the US tend to emphasise
learning scales in a relative pitch way. In Japanese
pre-school music programmes, he says, children
often have to listen to notes played on a piano and
hold up a coloured flag to signal the pitch. There's
a distinct cultural difference,' he says.

Deutsch predicts that further studies will reveal
absolute pitch - in its imperfect, latent form -
inside all of us. The Western emphasis on relative
pitch simply obscures it, she contends. 'It's very
likely that scientists will end up concluding that
we're all born with the potential to acquire very
fine-grained absolute pitch. It's really just a matter
of life getting in the way.'

T E S T 4 , R E A D I N G M O D U L E

Questions 28-35

Complete the notes below using words from the box. Write your answers in boxes 28-35
on your answer sheet.

NOTES
i

Research is being conducted into the mysterious musical ... 28 ... some people

possess known as perfect pitch. Musicians with this talent are able to name and sing

a ... 29 ... without reference to another and it is this that separates them from the

majority who have only ... 30 ... pitch. The research aims to find out whether this

skill is the product of genetic inheritance or early exposure to ... 31 ... or, as some

researchers believe, a combination of both. One research team sought a link between

perfect pitch and ... 32 ... languages in order to explain the high number of

Asian speakers with perfect pitch. Speakers of Vietnamese and Mandarin were asked

to recite ... 33 ... on different occasions and the results were then compared in terms

of ... 34A separate study found that the approach to teaching music in many

Asian ... 35 ... emphasised playing by ear whereas the US method was based on the

relative pitch approach.

tendency
song
relative
music lessons
tone

List of Words
note cultures
ancient pitch
primitive absolute
language melody
words universities

ability
learning scales
spoken
names
musical instruments

Questions 36-40

Reading Passage 3 contains a number of opinions provided by five different scientists.
Match each opinion (Questions 36-40) with one of the scientists (A-E).

Write your answers in boxes 36-40 on your answer sheet.

You may use any of the people A-E more than once.

36 Absolute pitch is not a clear-cut issue.

37 Anyone can learn how to acquire perfect pitch.

38 It's actually surprising that not everyone has absolute pitch.

39 The perfect pitch ability is genetic.

40 The important thing is the age at which music lessons are
started.

A Levitin

B Deutsch

C Gregersen

D Marvin

E Freimer

T E S T 4 , R E A D I N G M O D U L E

Writing module (1 hour)

WRIT ING TASK 1 You should spend about 20 minutes on this task.

The diagrams below show the development of the horse over a period of 40
million years.

Write a report for a university lecturer describing the information shown
below.

You should write at least 150 words.

Eohippus - 40 million years ago

Mesohippus - 30 million years ago

Mcrychippus - 15 million years ago

Horse - modern

The evolution of the horse, with particular emphasis
on the changing foot structure

T E S T 4 , W R I T I N G M O D U L E

WRITING TASK 2 You should spend about 40 minutes on this task.

Present a written argument or case to an educated non-specialist audience on the
following topic:

'Failure is proof that the desire wasn 't strong enough.'

To what extent do you agree with this statement? Give reasons
for your answer.

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

T E S T 4 , R E A D I N G M O D U L E

Speaking module (10-15 minutes)

PART 1 The examiner will ask you some questions about yourself, such as:

• What town or city do you come from?

• Can you describe your family home?

• What does your family usually do at the weekend?

• Do you like going out with your family? Why?

• Where would you like to take a holiday? Why?

• Who would you most like to go on holiday with?

• What was the best holiday you 've ever had?

PART 2
The topic for your talk will be written on a card which the examiner will hand you. Read
it carefully and then make some brief notes.

A museum you have visited

INSTRUCTIONS

Please read the topic below carefully. You will be asked to talk about it for
I to 2 minutes.

You have one minute to think about what you're going to say.

You can make some notes to help you if you wish.

Describe a museum or art gallery that you have visited.

You should say: where it is
why you went there
what you particularly remember about the place

At the end of your talk, the examiner will ask one or two brief questions to signal that it
is time to stop talking. For example, he or she might ask you:

Do you like museums/art galleries?
Would you recommend this one to other people?

PART 3 Once your talk in Part 2 is over, your examiner will ask you further questions related to
the topic in Part 2. The examiner may ask you to speak about these points.

Museums

• the need for museums and art galleries in our society

• making museums more interesting

• museum art -vs- popular art

' §raffiti* ~ art or vandalism ?

• the role of public artworks, e.g. statues and buildings

[*drawings made with spray paint in public spaces]

T E S T 4 , S P E A K I N G M O D U L E

S E C T I O N 1

Listening module (30 minutes + transfer time)

Questions 1-10

Questions 1-6

Complete the form below.

Write NO MORE THAN THREE WORDS or A NUMBER for each answer.

Owaiwri^t
Mice. <S

CUSTOMER ORDER FORM

Example:

ORDER PLACED BY John Carter

ACCOUNT NUMBER 1

COMPANYNAME 2

Envelopes

Size A4 normal

Colour 3

Quantity 4

Photocopy paper

Colour 5

Quantity 6
—•— —-—-—

Questions 7-9

List THREE additional things that the man requests.

Write NO MORE THAN THREE WORDS for each answer.

1

8

9

Question 10

Complete the notes. Write NO MORE THAN THREE WORDS for your answer.

Special instructions: Deliver goods 10

T E S T 5 , L I S T E N I N G M O D U L E

S E C T I O N 2 Questions 11-20

Complete the notes below.

Write NO MORE THAN THREE WORDS for each answer.

Artist's Exhibition

General details:

Place: 11 No. 1 12

Dates: 6th October 13

Display details:

• jewellery

• furniture

• ceramics

•14

• sculpture

Expect to see: crockery in the shape of 15

silver jewellery, e.g. large rings containing 16

a shoe sculpture made out of 17

Go to demonstrations called: 18 ' '

Artist's Conservatory

Courses include: Chinese brush painting

19

silk painting

Fees include: Studio use

Access to the shop

Supply of 20

T E S T 5 , L I S T E N I N G M O D U L E

S E C T I O N 3 Questions 21-30

Tip Strip
• Questions 24-28:

Here you have five
questions and six
possible answers to
choose from each
time, so you can use
any of the answers
more than once if
necessary.

• Read the five
questions along the
top of the grid very
carefully and
underline the key
words before you
listen. Do not
underline any word
which appears in
more than one
question as this
indicates that it is
not a key word.

Tip Strip
••••• Look at the whole task to see how many

different types of question there are. In
this case there are three. Two of these

question types are familiar to you already
from earlier tests. i

Questions 21-23

Complete the sentences below.

Write NO MORE THAN THREE WORDS for each answer.

According to Alison Sharp ...

21 Bear ancestors date back

years.

22 Scientists think bears were originally

in the same family as

23 The Cave Bear was not dangerous

because it

Questions 24-28

Complete the grid. Tick (V9 the relevant boxes in each column.

Bear
species

24 Which is the most
recent species?

25 Which is the
largest looking
bear?

26 Which is the
smallest bear?

27 Which bear
eats plants?

28 Which bear
eats insects

Sloth
Bear

Giant
Panda

Polar
Bear

Black
Bear

Brown
Bear

Sun
Bear

T E S T 5 , L I S T E N I N G M O D U L E

Questions 29-30

Circle TWO letters A-F

Which TWO actions are mentioned to help bears survive?

A breeding bears in captivity

B encouraging a more humane attitude

C keeping bears in national parks

D enforcing international laws

E buying the speaker's book

F writing to the United Nations

T E S T 5 , L I S T E N I N G M O D U L E

S E C T I O N 4 Questions 31-40

c c
Questions 31-36

Circle the correct letters A-C.

31 The speaker compares a solar eclipse today to a

A religious experience.

B scientific event.

C popular spectacle.

32 The speaker says that the dark spot of an eclipse is

A simple to predict.

B easy to explain.

C randomly occurring.

33 Concerning an eclipse, the ancient Chinese were

A fascinated.

B rational.

C terrified.

34 For the speaker, the most impressive aspect of an eclipse is the

A exceptional beauty of the sky.

B chance for scientific study.

C effect of the moon on the sun.

35 Eclipses occur rarely because of the size of the

A moon.

B sun.

C earth.

36 In predicting eclipses, the Babylonians were restricted by their

A religious attitudes.

B inaccurate observations.

C limited ability to calculate.

T E S T 5 , L I S T E N I N G M O D U L E

Questions 37-40

Complete the table below.

Write NO MORE THAN THREE WORDS for each answer.

Date of eclipse

1715

1868

1878

1919

Scientists

Halley

Janssen
and Lockyer

Watson

Einstein

Observation

37
accurately predicted an

discovered 38

believed he had found

39

realised astronomers hac

40

who
eclipse

i misunderstood

T E S T 5 , L I S T E N I N G M O D U L E

Reading module (1 hour)

READING
P A S S A G E

You should spend about 20 minutes on Questions 1-14 which are based on Reading
Passage I below.

Twist in the Tale
Fears that
television and
computers would
kill children's
desire to read
couldn't have been
more wrong.
With sales roaring,
a new generation
of authors are
publishing's
newest and
unlikeliest
literary stars

A Less than three years ago, doom merchants were predicting that the growth
in video games and the rise of the Internet would sound the death knell for
children's literature. But contrary to popular myth, children are reading
more books than ever. A recent survey by Books Marketing found that
children up to the age of 11 read on average for four hours a week,
particularly girls.

B Moreover, the children's book market, which traditionally was seen as a
poor cousin to the more lucrative and successful adult market, has come
into its own. Publishing houses are now making considerable profits on
the back of new children's books and children's authors can now command
significant advances. 'Children's books are going through an incredibly
fertile period,' says Wendy Cooling, a children's literature consultant.
'There's a real buzz around them. Book clubs are happening, sales are
good, and people are much more willing to listen to children's authors.'

C The main growth area has been the market for eight to fourteen-year-olds,
and there is little doubt that the boom has been fuelled by the bespectacled
apprentice, Harry Potter. So influential has J. K. Rowling's series of books
been that they have helped to make reading fashionable for pre-teens.
'Harry made it OK to be seen on a bus reading a book,' says Cooling. 'To
a child, that is important.' The current buzz around the publication of the
fourth Harry Potter beats anything in the world of adult literature.

D 'People still tell me, "Children don't read nowadays",' says David
Almond, the award-winning author of children's books such as Skellig.
The truth is that they are skilled, creative readers. When 1 do classroom
visits, they ask me very sophisticated questions about use of language,
story structure, chapters and dialogue.' No one is denying that books are
competing with other forms of entertainment for children's attention but it
seems as though children find a special kind of mental nourishment within
the printed page.

E 'A few years ago, publishers lost confidence and wanted to make books
more like television, the medium that frightened them most,' says children's
book critic Julia Eccleshare. 'But books aren't TV, and you will find that
children always say that the good thing about books is that you can see them
in your head. Children are demanding readers,' she says. 'If they don't get
it in two pages, they'll drop it.'

T E S T 5 , R E A D I N G M O D U L E

F No more are children's authors considered mere sentimentalists or failed
adult writers. 'Some feted adult writers would k i l l for the sales,' says
Almond, who sold 42,392 copies of Skellig in 1999 alone. And advances
seem to be growing too: UK publishing outfit Orion recently negotiated a
six-figure sum from US company Scholastic for The Seeing Stone, a
children's novel by Kevin Crossley-Holland, the majority of which will go
to the author.

G It helps that once smitten, children are loyal and even fanatical consumers.
Author Jacqueline Wilson says that children spread news of her books like
a bushfire. 'My average reader is a girl often, ' she explains. 'They're
sociable and acquisitive. They collect. They have parties - where books are
a good present. If they like something, they have to pass it on.' After
Rowling, Wilson is currently the best-selling children's writer, and her
sales have boomed over the past three years. She has sold more than three
million books, but remains virtually invisible to adults, although most ten-
year-old girls know about her.

H Children's books are surprisingly relevant to contemporary life. Provided
they are handled with care, few topics are considered off-limits for
children. One senses that children's writers relish the chance to discuss the
whole area of topics and language. But Anne Fine, author of many award-
winning children's books is concerned that the British literati still ignore
children's culture. 'It's considered worthy but boring,' she says.

I 'I think there's still a way to go,' says Almond, who wishes that children's
books were taken more seriously as literature. Nonetheless, he derives great
satisfaction from his child readers. 'They have a powerful literary culture,'
he says. 'It feels as if you're able to step into the store of mythology and
ancient stories that run through all societies and encounter the great themes:
love and loss and death and redemption.'

J At the moment, the race is on to find the next Harry Potter. The bidding for
new books at Bologna this year - the children's equivalent of the Frankfurt
Book Fair - was as fierce as anything anyone has ever seen. All of which
bodes well for the long-term future of the market - and for children's
authors, who have traditionally suffered the lowest profile in literature,
despite the responsibility of their role.

T E S T 5 , R E A D I N G M O D U L E

Questions 1-7

Look at the following list of people A-E and the list of statements (Questions 1-7).
Match each statement with one of the people listed.

Write the appropriate letters A-E in boxes 1-7 on your answer sheet.

\ Children take pleasure in giving books to each other.

2 Reading in public is an activity that children have not
always felt comfortable about doing.

3 Some well-known writers of adult literature regret that
they earn less than popular children's writers.

4 Children are quick to decide whether they like or dislike
a book.

5 Children will read many books by an author that they
like.

6 The public do not realise how much children read today.

7 We are experiencing a rise in the popularity of
children's literature.

A Wendy Cooling
B David Almond
C Julia Eccleshare
D Jacqueline Wilson
E Anne Fine

Questions 8-10

Using NO MORE THAN THREE WORDS taken from the reading passage, answer the
following questions.

Write your answers in boxes 8-10 on your answer sheet.

8 For which age group have sales of books risen the most?

9 Which company has just invested heavily in an unpublished children's book?

10 Who is currently the best-selling children's writer?

Questions 11-14

Reading Passage 1 has ten paragraphs A-J.

Which paragraph mentions the following (Questions 11-14)?

Write the appropriate letters (A-J) in boxes 11-14 on your answer sheet.

11 the fact that children are able to identify and discuss the important
elements of fiction

12 the undervaluing of children's society

13 the impact of a particular fictional character on the sales of children's books

14 an inaccurate forecast regarding the reading habits of children

T E S T 5 , R E A D I N G M O D U L E

READING
P A S S A G E

You should spend about 20 minutes on Questions 15-27, which are based on Reading
Passage 2 below.

Questions 15-21

Reading Passage 2 has nine paragraphs A-I.

From the list of headings below choose the most suitable heading for each paragraph.

Write the appropriate numbers (i-xi) in boxes 15-21 on your answer sheet.

List of headings

i Wide differences in leisure activities according to income

ii Possible inconsistencies in Ms Costa's data

iii More personal income and time influence leisure activities

iv Investigating the lifestyle problem from a new angle

v Increased incomes fail to benefit everyone

vi A controversial development offers cheaper leisure activities

vii Technology heightens differences in living standards

viii The gap between income and leisure spending closes

ix Two factors have led to a broader range of options for all

x Have people's lifestyles improved?

xi High earners spend less on leisure

Example
Paragraph E

Answer
iii

15 Paragraph A

16 Paragraph B

17 Paragraph C

18 Paragraph D

19 Paragraph F

20 Paragraph G

21 Paragraph H

T E S T 5 , R E A D I N G M O D U L E

Fun for the Masses
Americans worry that the distribution of income is increasingly unequal.
Examining leisure spending, changes that picture

A Are you better off than you used to be? Even
after six years of sustained economic growth,
Americans worry about that question.
Economists who plumb government income
statistics agree that Americans' incomes, as
measured in inflation-adjusted dollars, have
risen more slowly in the past two decades than
in earlier times, and that some workers' real
incomes have actually fallen. They also agree
that by almost any measure, income is
distributed less equally than it used to be.
Neither of those claims, however, sheds much
light on whether living standards are rising or
falling. This is because 'living standard' is a
highly amorphous concept. Measuring how
much people earn is relatively easy, at least
compared with measuring how well they live.

B A recent paper by Dora Costa, an economist at
the Massachusetts Institute of Technology,
looks at the living-standards debate from an
unusual direction. Rather than worrying about
cash incomes, Ms Costa investigates
Americans' recreational habits over the past
century. She finds that people of all income
levels have steadily increased the amount of
time and money they devote to having fun. The
distribution of dollar incomes may have
become more skewed in recent years, but
leisure is more evenly spread than ever.

C Ms Costa bases her research on consumption
surveys dating back as far as 1888. The
industrial workers surveyed in that year spent,
on average, three-quarters of their incomes on
food, shelter and clothing. Less than 2% of the
average family's income was spent on leisure
but that average hid large disparities. The
share of a family's budget that was spent on
having fun rose sharply with its income: the
lowest-income families in this working-class
sample spent barely 1% of their budgets on
recreation, while higher earners spent more
than 3%. Only the latter group could afford
such extravagances as theatre and concert

performances, which were relatively much
more expensive than they are today.

D Since those days, leisure has steadily become
less of a luxury. By 1991, the average
household needed to devote only 38% of its
income to the basic necessities, and was able
to spend 6% on recreation. Moreover, Ms
Costa finds that the share of the family budget
spent on leisure now rises much less sharply
with income than it used to. At the beginning of
this century a family's recreational spending
tended to rise by 20% for every 10% rise in
income. By 1972-73, a 10% income gain led to
roughly a 15% rise in recreational spending,
and the increase fell to only 13% in 1991. What
this implies is that Americans of all income
levels are now able to spend much more of
their money on having fun.

E One obvious cause is that real income overall
has risen. If Americans in general are richer,
their consumption of entertainment goods is
less likely to be affected by changes in their
income. But Ms Costa reckons that rising
incomes are responsible for, at most, half of the
changing structure of leisure spending. Much
of the rest may be due to the fact that poorer
Americans have more time off than they used
to. In earlier years, low-wage workers faced
extremely long hours and enjoyed few days off.
But since the 1940s, the less skilled (and lower
paid) have worked ever-fewer hours, giving
them more time to enjoy leisure pursuits.

F Conveniently, Americans have had an
increasing number of recreational possibilities to
choose from. Public investment in sports
complexes, parks and golf courses has made
leisure cheaper and more accessible. So too
has technological innovation. Where listening to
music used to imply paying for concert tickets or
owning a piano, the invention of the radio made
music accessible to everyone and virtually free.
Compact discs, videos and other paraphernalia
have widened the choice even further.

T E S T 5 , R E A D I N G M O D U L E

G At a time when many economists are pointing
accusing fingers at technology for causing a
widening inequality in the wages of skilled and
unskilled workers, Ms Costa's research gives it
a much more egalitarian face. High earners
have always been able to afford amusement.
By lowering the price of entertainment,
technology has improved the standard of living
of those in the lower end of the income
distribution. The implication of her results is
that once recreation is taken into account, the
differences in Americans! living standards may
not have widened so much after all.

H These findings are not water-tight. Ms Costa's
results depend heavily upon what exactly is
classed as a recreational expenditure. Reading
is an example. This was the most popular
leisure activity for working men in 1888,
accounting for one-quarter of all recreational

spending. In 1991, reading took only 16% of
the entertainment dollar. But the American
Department of Labour's expenditure surveys
do not distinguish between the purchase of a
mathematics tome and that of a best-selling
novel. Both are classified as recreational
expenses. If more money is being spent on
textbooks and professional books now than in
earlier years, this could make 'recreational'
spending appear stronger than it really is.

Although Ms Costa tries to address this
problem by showing that her results still hold
even when tricky categories, such as books,
are removed from the sample, the difficulty is
not entirely eliminated. Nonetheless, her broad
conclusion seems fair. Recreation is more
available to all and less dependent on income.
On this measure at least, inequality of living
standards has fallen.

Questions 22-26

Complete each of the following statements (Questions 22-

Write the appropriate letter A—H in boxes 22-26 on your

22 It is easier to determine than living
standards.

-26) using words from the box.

answer sheet.

23 A decrease in during the 20th century
led to a bigger investment in leisure.

24 According to Ms Costa, how much Americans
spend on leisure has been directly affected by
salaries and

25 The writer notes both positive and negative
influences of

26 According to the writer, the way Ms Costa
defined may have been misleading.

A recreational activities

B the family budget

C holiday time

D government expenditure

E computer technology

F income levels

G non-luxury spending

H professional reading

I high-income earners

Question 27

Choose the appropriate letter A-D and write it in box 27 on your answer sheet.

The writer thinks that Ms Costa

A provides strong evidence to support her theory.

B displays serious flaws in her research methods.

C attempts to answer too many questions.

D has a useful overall point to make.

T E S T 5 , R E A D I N G M O D U L E

R E A D I N G
P A S S A G E 3

You should spend about 20 minutes on Questions 28-40, which are based on Reading
Passage 3 below.

THE ART
OF HEALING
As with so much, the medicine

of the Tang dynasty left its
European counterpart in the

shade. It boasted its own
'national health service', and
left behind the teachings of

the incomparable Sun Simiao

If no further evidence was available of the
sophistication of China in the Tang era, then a
look at Chinese medicine would be sufficient.

At the Western end of the Eurasian continent the
Roman empire had vanished, and there was
nowhere new to claim the status of the cultural
and political centre of the world. In fact, for a few
centuries, this centre happened to be the capital of
the Tang empire, and Chinese medicine under the
Tang was far ahead of its European counterpart.
The organisational context of health and healing
was structured to a degree that had no precedence
in Chinese history and found no parallel
elsewhere.

An Imperial Medical Office had been inherited
from previous dynasties: it was immediately
restructured and staffed with directors and deputy
directors, chief and assistant medical directors,
pharmacists and curators of medicinal herb
gardens and further personnel. Within the first
two decades after consolidating its rule, the Tang
administration set up one central and several
provincial medical colleges with professors,
lecturers, clinical practitioners and pharmacists to
train students in one or all of the four departments
of medicine, acupuncture, physical therapy and
exorcism.

Physicians were given positions in
governmental medical service only after passing
qualifying examinations. They were remunerated
in accordance with the number of cures they had
effected during the past year.

In 723 Emperor Xuanzong personally
composed a general formulary of prescriptions
recommended to him by one of his imperial
pharmacists and sent it to all the provincial
medical schools. An Arabic traveller, who visited
China in 851, noted with surprise that
prescriptions from the emperor's formulary were
publicised on notice boards at crossroads to
enhance the welfare of the population.

The government took care to protect the general
populace from potentially harmful medical
practice. The Tang legal code was the first in
China to include laws concerned with harmful and
heterodox medical practices. For example, to treat
patients for money without adhering to standard
procedures was defined as fraud combined with
theft and had to be tried in accordance with the
legal statutes on theft. If such therapies resulted in
the death of a patient, the healer was to be
banished for two and a half years. In case a
physician purposely failed to practice according to
the standards, he was to be tried in accordance
with the statutes on premeditated homicide. Even
if no harm resulted, he was to be sentenced to sixty
strokes with a heavy cane.

In fact, physicians practising during the Tang
era had access to a wealth of pharmaceutical and
medical texts, their contents ranging from purely
pragmatic advice to highly sophisticated
theoretical considerations. Concise descriptions
of the position, morphology, and functions of the
organs of the human body stood side by side in
libraries with books enabling readers to calculate
the daily, seasonal and annual climatic conditions
of cycles of sixty years and to understand and
predict their effects on health.

Several Tang authors wrote large collections of
prescriptions, continuing a literary tradition
documented since the 2nd century BC. The two
most outstanding works to be named here were
those by Sun Simiao (581-682?) and Wang Tao
(c.670-755). The latter was a librarian who copied
more than six thousand formulas, categorised in
1,104 sections, from sixty-five older works and
published them under the title Waitai miyao.
Twenty-four sections, for example, were devoted

T E S T 5 , R E A D I N G M O D U L E

to ophthalmology. They reflect the Indian origin
of much Chinese knowledge on ailments of the
eye and, in particular, of cataract surgery.

Sun Simiao was the most eminent physician
and author not only of the Tang dynasty, but of the
entire first millennium AD. He was a broadly
educated intellectual and physician; his world
view integrated notions of all three of the major
currents competing at his time - Confucianism,
Daoism and Buddhism. Sun Simiao gained fame
during his lifetime as a clinician (he was
summoned to the imperial court at least once) and
as author of the Prescriptions Worth Thousands in
Gold (Qianjinfang) and its sequel. In contrast to
developments in the 12th century, physicians
relied on prescriptions and single substances to
treat their patients' illnesses. The theories of
systematic correspondences, characteristic of the
acupuncture tradition, had not been extended to
cover pharmacology yet.

Sun Simiao rose to the pantheon of Chinese
popular Buddhism in about the 13th century. He
was revered as paramount Medicine God. He

gained this extraordinary position in Chinese
collective memory not only because he was an
outstanding clinician and writer, but also for his
ethical concerns. Sun Simiao was the first
Chinese author known to compose an elaborate
medical ethical code. Even though based on
Buddhist and Confucian values, his deontology is
comparable to the Hippocratic Oath. It initiated a
debate on the task of medicine, its professional
obligations, social position and moral
justification that continued until the arrival of
Western medicine in the 19th century.

Despite or - more likely - because of its long-
lasting affluence and political stability, the Tang
dynasty did not add any significantly new ideas to
the interpretation of illness, health and healing.
Medical thought reflects human anxieties;
changes in medical thought always occur in the
context of new existential fears or of
fundamentally changed social circumstances.
Nevertheless, medicine was a most fascinating
ingredient of Tang civilisation and it left a rich
legacy to subsequent centuries.

T E S T 5 , R E A D I N G M O D U L E

Questions 28-30

Choose the appropriate letters A-D and write them in boxes 28-30 on your answer
sheet.

28 In the first paragraph, the writer draws particular attention to
A the lack of medical knowledge in China prior to the Tang era.
B the Western interest in Chinese medicine during the Tang era.
C the systematic approach taken to medical issues during the Tang era.
D the rivalry between Chinese and Western cultures during the Tang era.

29 During the Tang era, a government doctor's annual salary depended upon
A the effectiveness of his treatment.
B the extent of his medical experience.
C the number of people he had successfully trained.
D the breadth of his medical expertise.

30 Which of the following contravened the law during the Tang era?
A a qualified doctor's refusal to practise
B the use of unorthodox medical practices
C a patient dying under medical treatment
D the receipt of money for medical treatment

Questions 31-37

Do the following statements agree with the information given in Reading Passage 3?

In boxes 31-37 on your answer sheet write

YES if the statement agrees with the information
NO if the statement contradicts the information
NOT GIVEN if there is no information on this in the passage

31 Academic staff sometimes taught a range of medical subjects during the Tang era.

32 The medical knowledge available during the Tang era only benefited the wealthy.

33 Tang citizens were encouraged to lead a healthy lifestyle.

34 Doctors who behaved in a fraudulent manner were treated in the same way as
ordinary criminals during the Tang era.

35 Medical reference books published during the Tang era covered practical and
academic issues.

36 Waitai miyao contained medical data from the Tang era.

37 Chinese medical authors are known to have influenced Indian writing.

Questions 38-40

Complete the sentences below with words taken from Reading Passage 3.

Use NO MORE THAN THREE WORDS for each answer.

Write your answers in boxes 38-40 on your answer sheet.

The first known medical writing in China dates back to the ... 38

During the Tang era, doctors depended most on ... 39 ... and ... to treat their patients.

... 40 ... is famous for producing a set of medical rules for Chinese physicians.

T E S T 5 , R E A D I N G M O D U L E

Writing module (1 hour)

WRITING TASK 1 You should spend about 20 minutes on this task.

The graph and pie chart below give information on in-house training
courses in a large financial company.

Write a report for a university lecturer describing the information shown
below.

You should write at least 150 words.

Training - hours per year

EJ Technical

• Career development

LI Health and safety

• Interpersonal skills

Office Workers' Attitude to Training

Waste of
valuable time

Important for job

Good for
networking

Good excuse
for a change

0 10

LJ Manager

Li Secretary

20 30 40 50 60 70 80 90

T E S T 5 , W R I T I N G M O D U L E

WRITING TASK 2 You should spend about 40 minutes on this task.

Present a written argument or case to an educated non-specialist audience on the
following topic:

To be labelled a 'Work of Art', a painting, sculpture or other art form should
display certain qualities that are unique. However, over the past century
there has been a decline in the quality of prize-winning artwork and it is
now possible for quite ordinary pieces of art to be labelled 'masterpieces'
whilst true works of art pass unnoticed.

Do you agree or disagree? Give reasons for your answer.

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

T E S T 5 , W R I T I N G M O D U L E

Speaking module (10-15 minutes)

PART 1 The examiner will ask you some questions about yourself, such as:

• What part of vow country do you come from?

• How long have you lived there?

• How do you like to travel around?

• What type of restaurants are there in your city/town/village?

• Which is vourfavourite? Why?

• What sort of food do your parents like to eat?

P A R T 2

PART 3

The topic for your talk will be written on a card which the examiner will hand you.
Read it carefully and then make some brief notes.

Your school days

INSTRUCTIONS

Please read the topic below carefully. You will be asked to talk about it for
I to 2 minutes.

You have one minute to think about what you're going to say.
You can make some notes to help you if you wish.

Describe an enjoyable event that you experienced when you were at school.

You should say: when it happened
what was good about it
why you particularly remember this event

At the end of your talk, the examiner will ask one or two brief questions to signal that it
time to stop talking. For example, he or she might say:

Did you enjoy your time at school?
Would you recommend your school to others?

Once your talk in Part 2 is over, your examiner will ask you further questions related to
the topic in Part 2. The examiner may ask you to speak about these points.

School

• single sex - vs - co-educational schools

• school uniforms

• the teacher as authority or friend

• the role of the teacher in the language classroom

• education - vs - training

T E S T 5 , S P E A K I N G M O D U L E

Reading (1 hour)

PART 1 You are advised to spend 20 minutes on Questions 1-14.

Look at the article on page 131 about holidays and at the statements (1-8) below.

Questions 1-8

In boxes 1-8 on your answer sheet write

TRUE if the statement is true
FALSE if the statement is false
NOT GIVEN if the information is not given in the passage

1 Solving problems can be hard work for the holiday-maker.

2 The most common problem for holiday-makers is crowded airports.

3 Overall, holiday accommodation poses few problems.

4 Tour companies provide a satisfactory level of information to holiday-makers.

5 A low-cost holiday should still offer some high-quality services.

6 Hotel staff can advise you on who you should complain to.

7 Photographs may help to support an argument about a holiday problem.

8 If you are not good at writing letters, find someone to help you.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Having a Lovely Time?
A chance to relax and leave your worries behind? For some,

holidays are nothing but trouble as the results of one survey showed

When you think about it, it's amazing
that anyone gets away with a carefree
holiday. It seems there is limitless
potential for things to go wrong, from
flight delays and lost luggage to poor
accommodation.

A recent questionnaire showed that a
third of people who replied had a
complaint about their holiday last year.
And when these unhappy holiday-
makers discussed the problem with
their tour company nearly half said it
involved time and effort on their part to
resolve things.

When asked exactly what the reasons
were for their dissatisfaction top of the
list was flight delays and 20 per cent of
holiday-makers to Europe said they had
to wait up to an hour.

More worrying is the fact that almost a
third of holiday-makers who had
complained said it was about the

apartment or hotel room they had been
allocated. There is an enormous variety of
holiday accommodation and we
recommend that consumers look for
places that have been inspected by the
Tourist Boards; this way they can have
the confidence that they will get the type
of accommodation they are looking for.
It seems that tour companies now offer
more honest accurate brochures though.
Eight-five per cent of holiday-makers
who responded to our questionnaire said
the description offered by the company
matched the place they visited and the
facilities provided.

This is good news for the industry
and for holiday-makers. A holiday is a
major purchase - yet it's one we can't
try before we pay. All we have to go on
is the brochure and it's a credit to tour
operators that they now contain more
detail.

OUR ADVICE

DO be realistic. No one
should be palmed off with
a poor standard of service,
food or accommodation
even if you paid a rock-
bottom price for a last-
minute break. However,
be reasonable - you won't
get a room with the best
view in town if you've
paid a budget price.

DO complain to the right
person. Moaning to the

waiter about a week's
worth of appalling food,
then writing an indignant
letter when you get back
home won't have the
same impact as airing your
grievances at the time.

DO get evidence for a
serious problem such as
having a building site
instead of the promised
swimming pool below
your window. Take a
photo to back up your
case.

DON'T write and
complain for the sake of it.
Letters can be powerful as
long as they're about
something you have a
good reason to complain
about.

DON'T lose your temper.
Easier said than done, but
you're more likely to get
results if you state your
case firmly, explain why
you think there's a
problem then suggest a
reasonable solution.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Now read the information on page 133 and answer Questions 9-14.

Questions 9-14

Match the car-hire websites on page 133 to the statements 9-14.

Write the appropriate letters (A-H) in boxes 9-14 on your answer sheet.

NB Some of the websites may be chosen more than once.

Example Answer

The company assures customers that their car hire is the cheapest. D

9 It is possible to see what the cars look like.

10 Assistance is provided with some holiday routes.

11 You will get cheaper car hire if you have used the company before.

12 Attempts made by the writer to book a car were unsuccessful.

13 You can only hire a car in certain locations.

14 The site is suited to people with up-to-date hardware.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Hiring a Car Online
Online car hire promises to be cheap, quick and convenient.

But is it? Neil McDougall revs up his mouse

A Autos.com
Just click on the reservations button,
fill in your home country, destination
and dates, pick a car and you're into
the booking form without any fuss and
with all the charges, fixed and
optional, laid out. There's also a
detailed rental guide explaining your
contract.

B Cash.com.uk
One to consider if you're going to the
States, although, after I'd worked
through half the booking process, it
returned an error message without
telling me which element of the
procedure needed adjusting. I got
there in the end. There is an
inspirational section with detailed
directions for some of the great drives
of America.

C Expeed.org.uk
Book a flight with Expeed and when
you continue on to the car-hire section,
the software already knows where you
are going and when. However, you
seem to be restricted to cities with
airports for your car hire, and
additional taxes are presented in travel-
agent speak.

D Cutprice.com
Is currently offering an aggressive
lowest rates guarantee, an extra
discount for former Holtravel clients
and a package of free gifts to sweeten
the deal. It also commits to no
insurance excess on any of their rentals
anywhere.

E Hot.org
Straightforward to navigate, with
plenty of information on rental
requirements and rules of operation.
There are photographs of the types of
vehicles available, leaving no doubt
what a 'premium' or 'compact' car is. It
took me just seconds to start reserving
a car but then the whole thing ground
to a halt and refused all attempts to
access the reservation system.

> F Cars.net
Another site offering discounts for
booking online, but also special late
deals (for example £35 off a Renault
Megane in Majorca last week). Prices are
fully inclusive of insurance and there is a
reassuringly large small-print section.

G Cover.org
A three-step process to rent cars in 70
countries. Very flash and slick, so much
so that people with older computers
may have trouble getting this
information. Limited selection of online
tourist attractions (but that's more than
most give you). Graphically complex
but impressive booking system.

H Cheapandcheerful.net.uk
Avoids unnecessary embellishments
online but the booking procedure is as
good as it gets. Enter how many miles
you expect to drive and tick your
insurance, driver and child-seat choices
and they will all be included in the final
price. You must contact the location
directly if you need a car within 3 days.
And to hire a car abroad, there's a dull
email form to fill in and they'll get back
to you.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

You are advised to spend 20 minutes on Questions 15-26. Look at the book extract on
page 135.

Questions 15-20

From the list of headings below choose the most suitable heading for each paragraph
A-G.

Write the appropriate numbers (i-x) in boxes 15-20 on your answer sheet.

List of headings

i Gathering source material

ii Open-ended essays

iii The importance of focusing on the task

iv Writing the essay

v Types of essay and their purpose

vi Learning from the essay

vii Making the support material relevant

viii Reviewing and amending the essay

ix Allocating your personal resources

x Writing a framework

15 Paragraph A

Example

Paragraph B

16 Paragraph C

17 Paragraph D

18 Paragraph E

19 Paragraph F

20 Paragraph G

Answer

ix

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

STUDY NOTES SERIES
Chapter Seven

ESSAY WRITING

A Essays, whether written as part of a secondary school programme or further
education course, are designed to test your thinking, writing and study skills.
Creative essays offer you the freedom to demonstrate your abilities to
communicate effectively. Analytical essays, on the other hand, will require you
to show that you have researched the topic and drawn on the work of others
to come to your conclusion.

B The amount of time and effort you devote to writing an essay will depend on
how it fits into the overall scheme of assessment and should be in direct
proportion to the percentage of marks allotted. If the essay constitutes part of
your coursework, the time and effort required will depend on what marks, if
any, are going towards your overall mark and grade.

C However interesting and well prepared your essay may be, if it does not
address the question, you will not receive a good mark. It is therefore essential
that you examine the question and understand what is required. A list of key
words which may appear in an essay question is provided in Appendix 4. Be
sure you know what is being asked for and then consider what information is
relevant and what is not.

D Use a variety of relevant background texts, refer to your lecture notes and heed
any advice given by your lecturer. When you collect material, always ask
yourself what questions need to be answered and then take good notes in
your own words. Begin notes on each source on a new page and do not forget
to record details of the author, title of the book and date of publication.
Remember that copying words from another writer's work without
acknowledging the source constitutes the serious crime of plagiarism.

^E Once you have collected your source material you should then sketch out a
plan. Begin by writing three or four sentences, which provide a summary of
the essay. You can amend or add to the plan as you proceed and it provides a
useful scaffold for your essay. It also ensures that you cover all the main
themes and that your essay focuses on the question. Ideally you should plan
to examine the question from all sides, presenting various views before
reaching a conclusion based on the evidence.

F The introduction to the essay should explain to the reader how you are going
to tackle the question and provide an outline of what will follow. Then move
on to the main body of the essay. Refer to your notes and develop two or three
logical arguments. Begin each paragraph with a topic sentence, which clearly
states the subject to be discussed, and then use the remainder of the paragraph
to fill out this opening sentence. A good essay should finish rather than simply
stop. That is to say, the conclusion should provide a statement of your final
position, summing up the arguments that your opinions are based upon.

G It is important to keep the essay relevant and to provide some examples,
quotations, illustrations, diagrams or maps wherever appropriate. However, it
is equally important to avoid the temptation to pad your essay with unwanted
information: this wastes your time and undermines the relevant parts of the
essay. In coursework and assessment essays not written under examination
conditions, do not forget to acknowledge your sources in a bibliography.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Now read the information below and answer Questions 21-26 pn page 137.

School of Design
COURSE GUIDELINES

2.1 Assignments
Coursework assignments will involve the production of an artefact
(something shaped by human beings rather than by nature) OR an
investigation of some kind followed by a report. This is to demonstrate the
relevance of your study to society today. If you opt to produce an artefact,
(e.g. a working model or piece of machinery) you will also be expected to
provide some written explanation of how and why you produced it.

You need to follow these steps:

• Find out precisely what is expected of you. Talk to your tutor and refer to
the syllabus document.

• Be aware of what skills and abilities you must demonstrate.

• Always plan a project thoroughly before you begin it but be realistic
about how much time you can seriously devote to it.

Choosing a topic
Remember that this course is essentially concerned with the achievement
of desired ends. So first identify a real-life problem, then consider it in
detail, specify a precise need and then define your design task. As you
plan, wherever possible, consider using new materials, techniques and
technology such as computer-aided design (CAD).

There is nothing wrong with talking to knowledgeable people about your
project; in fact, this shows initiative. However, the project is yours so you
must do the work yourself.

You will need a fairly flexible plan because sometimes resources, apparatus
and consumables may not be available when you need them. It is a good
idea to work backwards when planning so you know you will meet your
final deadline. Finally, when you plan the various stages of your project give
due regard to safety and costs.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Questions 21-26

Look at the Course Guidelines for students on how to approach a design project.

Complete the sentences below using NO MORE THAN THREE WORDS for each
answer.

Write your answers in boxes 21-26.

21 There are types of assignment to choose from.

22 A_working model, must be accompanied by of some sort.

23 In order to understand the purpose of the assignment, students are _advised to
read

24 Topics must be based on

25 To avoid handing the assignment in late, it is suggested that students

26 As well as being cost effective, the method chosen must also be

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

PART 3 You should spend about 20 minutes on Questions 27-40 which are based on the reading
passage below.

A Stone Age Approach to Exercise
Forget those long arduous sessions in the gym. If you want to

stay fighting fit, try a modern Stone Age workout* instead

Art De Vany is 62, but physical fitness tests three years ago showed he had the
body of a 32-year-old. Although De Vany is sceptical of such assessments, he
knows he's in good shape. His former career as a professional baseball player
may have something to do with it, but he attributes his physical prowess to an,
exercise regime inspired by the lifestyles of our Palaeolithic ancestors.

De Vany's advice to the modern exercise freak is to cut duration and frequency,
and increase intensity. 'Our muscle fibre composition reveals that we are
adapted to extreme intensity of effort,' says De Vany, a professor of economics
at the Institute of Mathematical Behavioral Sciences at the University of
California, Irvine. His approach to fitness combines Darwinian thinking with his
interest in chaos theory and complex systems.

This new science, which De Vany calls evolutionary fitness, is part of growing
efforts to understand how the human body has been shaped by evolution, and
to use this knowledge to improve our health and fitness. Proponents believe the
key lies in the lifestyle of our hunter-gatherer ancestors because, they say, the
vast majority of the human genome is still adapted to an ancient rhythm of life
which swung between intense periods of activity and long stretches of inertia.

Across the Palaeolithic age - which covers the period between 2.6 million and
10,000 years ago - prey animals were large, fast on their feet, or both. For men,
this would have meant lots of walking or jogging to find herds, dramatic sprints,
jumps and turns, perhaps violent struggles, and long walks home carrying the
kill. Women may not have had such intense exercise, but they would have spent
many hours walking to sources of water or food, digging up tubers, and carrying
children. If modern hunter-gatherers are anything to go by, men may have
hunted for up to four days a week and travelled 15 kilometres or more on each
trip. Women may have gathered food every two or three days. There would also
have been plenty of other regular physical activities for both sexes such as
skinning animals and tool making, and probably dancing.

Our ancestors must have evolved cardiovascular, metabolic and
thermoregulatory systems capable of sustaining high-level aerobic exertion
under the hot African sun, according to Loren Cordain of the Human
Performance Laboratory at Colorado State University. And given that the
Palaeolithic era ended only an evolutionary blink of an eye ago, we ignore its
legacy at our peril. Cordain and his colleagues point out that in today's
developed societies, inactivity is associated with disease. Contemporary hunter-
gatherer societies rarely experience these modern killers, they say.

This is where De Vany's exercise ideas come in. 'The primary objectives for any
exercise and diet programme must be to counter hyper-insulinaemia
(chronically elevated insulin) and hypoexertion (wasting of the body's lean
mass through inactivity),' he writes in his forthcoming book about

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

evolutionary exercise. Exercise and diet are linked. For example, says De Vany,
our appetite control mechanisms work best when our activity mimics that of
our ancestors. But he feels that most modern exercise regimes are not hitting
the mark.

De Vany views the body as non-linear and dynamic and says exercise should mix
order and chaos. 'Chronic aerobic exercise overstrains the heart, reducing the
chaotic variation in the heart rate which is essential to health,' he says. Likewise,
most weight training is governed too much by routine and is too time-
consuming. He gives his own workout a chaotic character with ascending
weights and descending repetitions. To these brief but intense gym workouts he
adds a wide variety of other activities that vary randomly in intensity and
duration. These include roller blading, bicycling, walking, sprinting, tennis,
basketball, power walking, hitting softballs and trekking with a grandson on his
shoulders.

He also argues that most people do not train the right muscles for that
ultimately attractive - and adaptive - quality of symmetry. 'Symmetry is a reliable
evolutionary clue to health,' he says. 'Tumours and pathologies produce gross
asymmetries, and our love of symmetry reflects the reproductive success of our
ancestors, who were sensitive to these clues.' He strives for the X-look - a
symmetrical balance of mass in the shoulder girdle, upper chest and back, the
calves and lower quads, two of the four large muscles at the front of the thighs.
This also makes men look taller, he adds, 'another reliable evolutionary clue that
women use to find good genes'.

The hunter-gatherer lifestyle indicates that women should exercise only a little
less intensely than men, says De Vany. 'Women are opportunistic hunters who
go after small game when they come across it. They also climb trees to capture
honey and snare birds. And have you ever seen how much work it is to dig out
a deep tuber?' Women benefit enormously from strength work, he says. It
increases their bone density and they get and stay leaner by building muscle
mass. Today's women are so weak [compared with their female ancestors].'

Of course, people vary. De Vany acknowledges that our ancestors were adapted
to a variety of terrains and climates. Cordain points out that genetic differences
between populations lead to different physical strengths. East Africans, for
example, seem to be better endurance runners, West Africans better sprinters.
But human genetic similarity greatly outweighs the variations. And because our
genes have changed so very little since Palaeolithic times, if you want to be a
lean, mean, survival machine why not try exercising like a caveman?

*Workout = physical exercise session.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Questions 27-28

Choose the appropriate letters A-D and write them in boxes 27-28 on your answer
sheet.

27 What do you learn about Art De Vany in the first paragraph?

/ A He frequently tests his health.

B He works as a professional sports player.

C He is older than he appears to be.

D He believes he has inherited a strong body.

28 In the second paragraph, De Vany recommends that people should

A exercise less frequently.

B exercise harder but for less time.

C give their muscles more time to recover from exercise.

D learn more about how the human body reacts to exercise.

Questions 29-31

Choose THREE letters A-G and write them in boxes 29-31 on your answer sheet.

Which THREE of the following does the writer highlight when discussing the lifestyle
of our Palaeolithic ancestors?

A the difficulties involved in finding food

B their size compared to that of modern man

C * the sudden movements required during their daily activities

D the aggressive nature of their negotiations with others

E the fact that life was equally energetic for both ._se.xe.s

F the predictable frequency of physical activity

G the long distances between neighbours' homes

Question 32

Choose the appropriate letter A-D and write it in box 32 on your answer sheet.

32 Cordain compares modern hunter-gatherer societies to Paleolithic societies
in terms of their

A ability to withstand high temperatures.

B resistance to certain fatal illnesses.

C healthy mix of work and leisure activities.

D refusal to change their way of life.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Questions 33-36

Using NO MORE THAN THREE WORDS, answer the following questions.

Write your answers in boxes 33-36 on your answer sheet.

33 What term does De Vany use to describe his approach to physical exercise?

34 Which TWO opposing factors does De Vany say an exercise programme should
include?

35 Which type of activity does de Vany criticise as being harmful?

36 Which type of exercise does De Vany practise on a regular basis?

Questions 37-40

Do the following statements agree with the information given in the reading passage?

In boxes 37-40 on your answer sheet write

TRUE if the statement is true
FALSE if the statement is false
NOT GIVEN if the information is not given in the passage

37 Our Palaeolithic ancestors were constantly active.

38 Female exercise programmes should vary according to the shape of the individual.

39 Geographical features have played a role in human physical development.

40 The importance of genetic differences in deciding on an exercise programme is
minimal.

G E N E R A L T R A I N I N G M O D U L E , R E A D I N G

Writing module (1 hour)
You should spend about 20 minutes on this task.WRITING TASK 1

You have just returned home after living with a family in an
English-speaking country for six months. You now realise that you left
a small bag of personal possessions in your room. Write to the family
describing the things you left behind. Ask them to send some or all of
them to you. Offer to cover the costs.

You should write at least 150 words.

You do not need to write your own address.

Begin your letter as follows:

Dear

G E N E R A L T R A I N I N G M O D U L E , W R I T I N G

WRITING TASK 2 You should spend about 40 minutes on this task.

Present a written argument or case to an educated non-specialist audience on the
following topic:

Popular hobbies and interests change over time and are more
a reflection of trends and fashions than an indication of what individuals
really want to do in their spare time.

To what extent do you agree with this statement? Give reasons for your
answer.

You should write at least 250 words.

You should use your own ideas, knowledge and experience and support your arguments
with examples and relevant evidence.

G E N E R A L T R A I N I N G M O D U L E , W R I T I N G

Education
Australia

then wrtt«
shade the number in th» grid on the right In PENCIL.

Test date (shade ONE DOX for the day. ONE bo* for the month and ONE RC)' (-- ~

Day: ' - , - . • , 3 ,:V5
::« ' »--^ "° '',"-<-A w .'5. , '« , 1 7 , '?..-•• --••

Month: .'. -• . - > . , " • . ' ' -\ ". ' ' - ."• ' " l:: ,,„„«„,„,». Year:

Version
number

1

2

3 !

4

5

6

7 ;

8

9

10

11

12

13

14

15

16

17

18

20

21

IELTS Listenina Answer Sheet

22'

23

25

26

27

28 i

29

30

31

32 I

33

34|

35

36

37

38

39

40

Band Score Listening Total

Marker s initials

) UCLES EFL Photocopiable © UCLES EFL Photocopiable

Skills for IELTS

LISTENING

Exercise 1
1 the weather in your region/part of the world
2 which sport - results of a match
3 where/effects of the storm/possible dangers
4 which films/times of films/special deals

Exercise 2
a) $25

7.15prn
C

b) 4 market research(er)/interviewer
shampoo
(a) free sample

Exercise 3
a) 2 How did the police arrive?

3 What does the graph show?
4 When was Louis Braille born?

b) 7 C (You heard 'four times a week', i.e. more than
twice a week)

8 A (You heard ' value for money', i.e. her choice
is based on price)

Exercise 4
a) Main idea

2 The way to succeed on the course.
3 Different people have different interests.
4 Describing coincidental meeting/surprise meeting

b) Supporting information
2 hard work, hand assignments in on time, turn

up for tutorials
3 horses are their lives, I can't see the attraction
4 It was Mike, all the way from Melbourne. What

a coincidence!

Exercise 5
a) 9 spiders (main idea) mentioned three times
b) 10 B

Exercise 6
a) 11 1545

12 more than 400
13 raised/brought up
14 (preserved) timbers

b) 15 C/G

Exercise 7
1 Opinion
2 Fact
3 Opinion
4 Fact

Exercise 8
16 Opinion: (The student thinks .. .)

C
17 Opinion: (the speaker's view...)

A

READING

Exercise 1
a) the title and sub-heading /

b) he introduction /

c) every part of the text

d) the first and last sentences of each paragraph in the
main body /

e) the conclusion /

f) the middle of each paragraph

Exercise 2
a phone book - scan
a newspaper article you are interested in - skim
the film review page when looking for a film - scan
a letter from the bank - skim
a list of results for an exam you've taken - scan

Exercise 3
a) 1 B

2 C
b) 1 para 5

2 para 3
3 para 4
4 para 2

Exercise 5
Main idea: A
Topic sentence: When philosophers debate what it is that
makes humans unique among animals, they often point to
language.

Exercise 6
a) look for the topic sentences 3

b) select the right heading 4

c) read through the list of headings 1

d) skim the whole text 2

Exercise 7
a) Prices are stable. (Detail)

b) The economy is booming. (Main idea)

c) Consumer confidence is up. (Detail)

d) Interest rates are low. (Detail)

A N S W E R K E Y

Exercise 8
a a) predict the missing words 5

b) read through the summary 1
c) elect the best word for each gap 6
d) skim the passage in order to locate the area being

tested in the summary 3
e) read around each gap in the summary 4
f) check the instructions 2

b 1 electricity/electric charge/current
2 rain(drops)
3 freezing

Exercise 9
a) select the questions that have key words that are easy

to scan for 4
b) read the whole passage quickly 1
c) attempt the more difficult questions 6
d) skim the passage for an idea that is similar to the idea

presented in the question 5
e) note any key words or main ideas within the

paragraphs 2
f) read through the questions and underline the key

words 3

Exercise 10
a) Computers have had a negative impact on children's

reading habits. (Opinion)
b) Equatorial regions of the Earth have warm climates.

(Fact)
c) Medical treatment has improved over the past century,

(fact)

Exercise 11
a) NO c) NOT GIVEN
b) NO d) YES

Exercise 1
a 1 Tonnes of C02 emitted, per person, per year

2 Organisation for Economic & Cultural
Development

3 The high level of C02 emissions in North America
4 Low levels of COz emissions in developing

countries/high levels of C02 emissions in
developed countries

b 1 The writer has started by describing what
information the graph shows.

2 Yes
3 "North America is the chief culprit ...'; 'Latin

America and the Caribbean produce the smallest
levels of C02 emission ...'; 'European nations also
emit huge amounts of C02 ... ' .

4 The writer uses a variety of linking devices (e.g., 'also',
however') and referents (e.g., 'this is almost double ...').

Exercise 3
a The student believes that the Internet will have a

negative effect upon formal education.
b 1 four

2 first paragraph: indication of the writer's position
last paragraph: re-statement of position

3 to introduce the main idea in the paragraph

Exercise 4
Introduction: The Internet will have a negative effect on
students' lives.
Body of the composition:
Paragraph 1
main ideas: The internet will reduce lecturer/student
contact
supporting ideas: 'students do not need to spend so
much time on campus'; 'the same may be true of
lecturers'; 'in my home country tutors usually stress the
importance of regular meetings'.
Paragraph 2
main ideas: Use of the Internet will damage students'
health.
supporting ideas: 'Studying is . . . a very sedentary
activity...'; 'going to campus offers a change of scenery, . . .
Conclusion: The Internet is a valuable source of
information but it will have a negative effect upon
education if we grow too dependent on it.

Exercise 6
Starting with A

1 The driving test was on Friday 50 I took the day off work.

2 The president was extremely unpopular despite the fact
that the majority of people had voted for him.

3 The swimming team trained hard but went home
unsuccessful.

4 Eat your dinner and go to bed.

5 I forgot to give my homework to the teacher so he/she
didn't mark it.

6 I can't comment on the film because I haven't seen it.

7 People continue to smoke and so they continue to
suffer from respiratory diseases.

Starting with B

1 I took Friday off work because of the driving test.

2 The majority of people voted for the president despite
the fact that/although he was extremely unpopular.

3 The swimming team went home unsuccessful despite
the fact that/although they had trained hard.

4 Go to bed when you have eaten your dinner.

5 My teacher didn't mark my homework because I forgot
to give it to her.

6 I haven't seen the film so I can't comment on it.

7 People continue to suffer from respiratory diseases
because/as they continue to smoke.

A N S W E R K E Y

Exercise 7
The Australian government collects tax in a number of
different ways. Firstly money is collected at source from
everyone in Australia who has a job. Income tax, as this is
known, can be as high as 48% for some people. Secondly.
the government gains money by imposing a tax on all
goods purchased or services received so that every time
money changes hands a tax of 10% is paid. The term
services includes anything from getting a haircut to having
your house painted. Another way that the government
raises money is by charging an additional tax on luxuries
such as wine, tobacco or perfume. In addition to this tax
on luxuries, there is a special tax on fuel which brings in a
large amount of revenue for the government. Tax on petrol
is also aimed at reducing the number of cars on the roads
by discouraging motorists from using their cars.

Exercise 8
a This graph shows how, over a ten-year period, money

was spent on different products in Asia, Europe and the
United States. The products cited in the graph are
computers, radios and telephones.

b Dear Sir/Madam,

I am writing to ask if you have found a bag which, I
believe, I left on the train when I travelled to Dover.
When I arrived home I realised that my bag was missing
and so I am assuming that I left it on the train. Would
you mind checking in your lost property office. It's a
small, black bag with a handle on the top. Inside there
are some personal possessions and my certificate which
I received from the English course I attended.

Exercise 2
1 But first I'll have to pass several general Chemistry

exams. /

2 I am really looking forward to studying in this
country. X

3 My mother is a chemical engineer and so I've always
been interested in the field. /

4 I expect that life at university will be very different from
life at school. X

5 'm interested in working as an industrial chemist. /

6 I'm hoping to win a scholarship. X

Exercise 3
a • the person's appearance /

• their home

• reasons why you liked them /

• the name of the person /

• their hobbies /

• your relationship to the person /

Exercise 4
a 2 in my opinion

3 I'm convinced

4 I don't believe . . . I suppose

5 Personally, I believe

6 One of the best things about

Test 1

Section 1
1 c
2 C

3 D

4 McDonald/Macdonald/MacDonald

5 Post Office Box/PO Box 676

6 775431

7 credit card/Visa

8 D, F (any order)

9 A, F (any order)

10 after (the) exams

Section 2
11 473

12 (open) 2/two(-)seater

13 smooth

14 180 kilometres

15 frame (and) engine

16 instrument panel/instruments/stop-watch

17 30

18 light aircraft/plane

19 wings

20 rear wheels

Section 3
21 Out and About

22 (the) university/campus

23 B

24 C

25 B

Section 4
31 human activity/activities

32 farming and drainage

33 Dirty Thirties/30s

34 dry thunderstorms

35 machine operators

26 A

27 X

28 South American

29 •
30 ••

36 drought

37 irrigation

38 two-thirds

39 salty/saline/toxic

40 crops/plants/agriculture

A N S W E R K E Y

READING

Passage 1 In Praise of Amateurs

Answer

1 scientists

2 science

3 fields

4 co-operation/
collaboration

5 observations

6 dinosaurs

7 conservation
programme

8 acknowledge

9 B

10 A

11 D

12 B

13C

Location of answer in text

Para 1 : . . .scientists were largely men
of private means who pursued their
interest in natural philosophy for their
own edification. Only in the past
century or two has it become possible
to make a living from investigating
the workings of nature.

Para 1 : Today, science is an
increasingly specialised and
compartmentalised subject, the
domain of experts . . .

Para 2: . . . amateurs are actively
involved in such fields as acoustics . . .

Para 2: . . . some of whom rely heavily
on their co-operation.

Para 4: ...a long tradition of
collaboration between amateur and
professional sky watchers.

Para 4: This makes special kinds of
observations possible. The paragraph
also refers to valuable work observing
and amateur observers.

Para 5: ... because of the near-
universal interest in anything to do
with dinosaurs.

Para 6: Over the past few years their
observations have uncovered
previously unknown trends and cycles
. . . prompting a habitat conservation
programme.

Para 7: A more serious problem is the
question of how professionals can
best acknowledge . . .

Adrian Hunt calls it recreational
education.

Dr. Fienberg jokes that they are either
locked up or have blown themselves
to bits.

Dr. Carlson criticises some
professionals who believe science
should remain their exclusive preserve.

Hunt says that the best sensors for
finding fossils are human eyes - lots
of them.

Rick Bonney discusses the different
terms that have been used for
amateur.

Passage 2 Reading the Screen
Answer

14C

15 A

16B

17 D

18 YES

19 NO

20 NOT GIVEN

21 YES

22 YES

23 NO

Location of answer in text

Para 1: This second position is
supported ... These studies argue that
literacy can only be understood in its
social and technical context.

The first two sentences present the
two contrasting views. The rest of the
paragraph expands on these.

Para 6: How should these new
technologies It isn't enough . . .
unless they are properly integrated . . .
The rest of the paragraph supports
option B as does the following
paragraph.

A global view expressed in the final
paragraph but particularly in first and
last sentences.

Para 2: But the picture is not uniform
and doesn 't readily demonstrate the
simple distinction between literate
and illiterate which had been
considered adequate since the middle
of the 19th century.

Para 3: While reading a certain
amount of writing is as crucial as it
has ever been in industrial societies, it
is doubtful whether a fully extended
grasp of either is as necessary as it
was 30 or 40 years ago.

Para 2: Discusses the decline in some
aspects of reading and writing and
paragraph 4 looks at the importance
of these skills but there is no
information about a rise or fall in
the number of people unable to read
and write.

Para 4: On the other hand, it is also
the case that ever-increasing numbers
of people make their living out of
writing, which is better rewarded
than ever before.

Para 4: While you may not need to
read and write to watch television,
you certainly need to be able to read
and write in order to make
programmes.

Para 5: The computer has re-
established a central place for the
written word on the screen, which
used to be entirely devoted to the
image. There is even anecdotal
evidence that children are mastering
reading and writing in order to get on
to the Internet.

A N S W E R K E Y

24 manuscript

25 (tabloid)
newspapers

26 shopping lists

Para 1 : . . . there was a distinction
between those who could read print
and those who could manage the
more difficult task of reading
manuscript.

See the first sentence of paragraph 2.

Para 3: ... research suggests that for
many people the only use for writing,
outside formal education, is the
compilation of shopping lists.

Passage 3 The Revolutionary Bridges
of Robert Maillart
Answer

27 x

28 viii

29 v

30 in

31 vii

32 li

33 i

34 columns

Location of answer in text

The invention of the automobile
created an irresistible demand for . . .
vehicular bridges ... The type of
bridge needed for cars and trucks,
however, is fundamentally different ...

. . . Maillart developed a unique
method for designing bridges . . .

His crucial innovation was
incorporating the bridge's arch and
roadway into a form called the
hollow-box arch, which would
substantially reduce the bridge's
expense by minimising the amount of
concrete needed.

His first masterpiece . . . gained little
favourable publicity ...on the
contrary . . .

His most important breakthrough . . .
but the leading authorities of Swiss
engineering would argue against his
methods for the next quarter of a
century.

In 1991 it became the first concrete
bridge to be designated an
international historic landmark.

Maillart' s hollow-box arch became the
dominant design form ...In
Switzerland, professors finally began

' to teach Mail/art's ideas, which then
influenced a new generation of
designers.

Para C. In a conventional arch bridge
the weight of the roadway is
transferred by columns to the arch . . .

35 vertical walls

36 hollow boxes

37 D

38 C

39 G

40 F

Para C: In Mai Hart's design, though,
the roadway and arch were
connected by three vertical walls . . .

Para C: forming two hollow boxes
running under the roadway . . .

Para C: . . . a form called the hollow-
box arch, which would substantially
reduce the bridge's expense by
minimising the amount of concrete
needed.

Para D: Ma ilia it, who had founded
his own construction firm in 1902,
was unable to win any more bridge
projects . . .

Para E: For aesthetic reasons, Maillart
wanted a thinner arch and his
solution was to connect the arch to
the roadway with transverse walls.

Para F: Salginatobel... had the most
dramatic setting of all his structures,
vaulting 80 metres above the ravine
of the Salgina brook.

Test 2

LISTENING

Section 1
1 B

2 A

3 B

4 C

5 Hagerty

6 ricky45

7 29 February

8 business

9 conversation/to communicate

10 (at) school

Section 2
11 loyal

12 statue

13 (possibly) count

14 gentle (nature)

15 donations/donors
16 search and rescue

17 (international) database

18 love their food/love food/love eating
19 80 people

20 in a team

A N S W E R K E Y

Section 3
father's workshop

1824
night writing

21
22
23
24
25
26
27
28
29
30

A
C
C
mathematics/maths

science

music

Section 4
31 (particular) events

32 string

33 14 days

34 (a) fortnight/2 weeks/two weeks

35 six months

36 language

37 retrieve/recall/recover

38 (an) argument

39 70%
40 40%

6 ii

7 vi

8 viii

9 metabolism

10 less

11 genetic

12 consume

13 behaviour

This paragraph spells out the dangers
of using drugs or resorting to surgery.

Research being done on an
overweight mouse is significant.

. . . leptin deficiency turned out to be
an extremely rare condition . . .

Para A: obese people have often
sought solace in the excuse that they
have a slow metabolism

Para A: it doesn't matter how little
they eat, they gain weight because
their bodies break down food and
turn it into energy more slowly than
those with a so-called normal
metabolic rate. Ref paragraph C also.

Para D: Prof. O'Rahilly's
groundbreaking work in Cambridge
has proven that obesity can be caused
by our genes.

Para E: explains that they need to eat
i.e. consume more than others.

Para F: Until recently, research and
treatment for obesity had
concentrated on behaviour
modification ...

mil Passage 2 Wheel of Fortune

Passage 1 Tackling Obesity in the Western
World

Answers

1 X

2 vii

3 iii

4 iv

5 xi

Location of answer in text

However, rather than take
responsibility for their weight, obese
people have often sought solace in
the excuse that they have a slow
metabolism . . .

Dr. Jebb explains that overweight
people actually bum off more energy.

. . . researchers were able to show . . . that
her metabolism was not the culprit . . .

... Professor Stephen O'Rahilly, goes
so far as to say we are on the
threshold of a complete change in the
way we view not only morbid obesity,
but also everyday overweight.

Professor Ian Caterson is confident
that science will, eventually, be able
to 'cure' some forms of obesity but
the only effective way ...to lose
weight is a change of diet and an
increase in exercise.

Answer

14D

15C

16 A

17 F

18 B

19C

Location of answer in text

They have the potential both to make
the companies in the business a great
deal richer, and to sweep them away.

Eventually it will change every aspect
of it, from the way cartoons are made
to the way films are screened to the
way people buy music. That much is
clear.

Each such innovation . . . has been
accompanied by a period of fear
mixed with exhilaration

. . . the smarter companies in the
entertainment business . . . saw what
happened to those of their
predecessors who were stuck with
one form of distribution.

When the entertainment companies
tried out the technology, it worked
fine - but not at a price that people
were prepared to pay.

What nobody is sure of is how it (the
digital revolution) will affect the
economics of the business.

A N S W E R K E Y

20 F

21 G

22

23 E

24 C

25 A

26 D

27 C

Part of the reason why incumbents
got pushed aside was that they . . .
faced a tighter regulatory
environment than the present one.

It remains to be seen whether the
latest technology will weaken those
great companies, or make them
stronger than ever.

Old companies always fear new
technology. Hollywood was hostile to
television, television terrified by the
VCR. Go back far enough, points out
Hal Valarian.

He says, '... It happened to the oil
and automotive businesses earlier this
century; now it is happening to the
entertainment business'.

MGM, once the roaring lion of
Hollywood, has been reduced to a
whisper because it is not part of one
of the giants.

In 1992, John Ma/one, chief executive
of TCI, an American cable giant,
welcomed the '500-channel universe'.

This is a reflective piece that looks
back at the effects of technological
innovation. Hence D is the correct
answer.

The message throughout the text is
that technological innovation should
be embraced and that resistance does
not lead to a positive outcome.
Paragraph F in particular asserts this
view.

Passage 3 Creative Families

Answer

28 IQ/intelligence

29 multi-faceted
approach

30 B

31 C

Location of answer in text

Para 1: Test(s)/testing percentage
definition was eclipsed by the advent
of IQ tests

Para 2: The IQ test has been eclipsed
in turn. Most people . . . now prefer a
broader definition, using a
multifaceted approach

Para 4: Individual differences were
encouraged, and friendly sibling
rivalry was not seen as a particular
problem

Para 6: . . . are often more
surrounded by an atmosphere of
work and where following a calling
appears to be important.

32 E

33 C

34 A

35 NOT GIVEN

36 YES

37 YES

38 NO

39 NO

40 D

Para 6: They may see from their
parents that it takes time and
dedication to be master of a craft,
and so are in less of a hurry to
achieve for themselves . . .
Para 3: The conclusion of the
experiment was that a dull rat in a
stimulating environment will almost
do as well as a bright rat who is
bored in a normal one.

Para 4: ...there a/ways needs to be
someone who sets the family career
in motion, as in the case of the Sheen
acting dynasty.

IQ tests are referred to briefly in the
first two paragraphs, but no
information is given about their
reliability. They became less popular
amongst researchers.

Para 4: This can sometimes cause
problems with other siblings ... Their
creative talents may be undervalued
and so never come to fruition.
Para 7: This last point - luck - is
often not mentioned where talent is
concerned but plays an undoubted
part.

Para 7: Mozart himself simply wanted
to create the finest music ever written
but did not necessarily view himself as
a genius . . .

Para 8: Albert Einstein and Bill
Gates are two more examples of
people whose talents have
blossomed by virtue of the times
they were living in.

The passage discusses how geniuses
or very talented people emerge. It
considers the factors that have an
influence and in particular it focuses
on the family environment.

Test3

Section 1
1
2
3
4
5
6
7
8
9
10

M i t c h e
66, Women's College/Womens College
Education
994578ED
C

A
C
A

A N S W E R K E Y

Section 2
11 fishing village
12 pine trees
13 marshland/marsh(es)
14 sunbeds and umbrellas
15 longest
16 flag system/flags
17 north(-)west
18 white cliffs
19 sand(-)banks
20 food and drink

Section 3
21 (course) booklists/reading list(s)
22 recommended
23 sales figures
24 year (group)
25 catalogues
26 letters/correspondence
27 inspection/free copies
28 value (for money)
29 clear/easy to use
30 easy to use/clear

Section 4
31 C
32 A/D
33 D/A
34 A
35 B
36 (a) competition(s)
37 design (and) print
38 styles/techniques
39 categories
40 two/2 names

6 A

7 C

8D

9 A

10F

11 H

12

13G

Last para: . . . it makes sense to
consider the small-scale pollution at
home and welcome international
debate about this. Scientists
investigating indoor pollution will
gather next month in Edinburgh at
the Indoor Air conference ...

Para 1: . . . industrialised countries
which encourage a minority of the
world's population to squander the
majority of its natural resources.

Para 2: ... and left the angry residents
wondering how such a disaster could
have been allowed to happen.

Para 4: research suggests that it is
the process of keeping clean that may
be making indoor pollution worse.

Para 6: . . . the high-temperature
spray, splashing against the crockery
and cutlery, results in a nasty plume
of toxic chemicals that escapes . . .

Para 7: people are so concerned
about water-borne pollutants that
they drink only bottled water,
worldwide sales of which are forecast
to reach $72 billion by next year.

Para 9: Overcrowded classrooms
whose ventilation systems were
designed for smaller numbers of
children frequently contain levels of
carbon dioxide that would be
regarded as unacceptable on board a
submarine.

Para 9: 'New car smell' is the result
of high levels of toxic chemicals ...

READING

Passage 1 Indoor Pollution
Passage 2 Robots

Answer

1 D

2 B

3 D

4 B

5 C

Location of answer in text

Short sighted, selfish policies =
caused by human self-interest

Para 2: accidentally discharging its
cargo into Sydney Harbour . . .

Refer first line paragraph 3.

Para 4: ... baths, showers ... can all
be significant sources of indoor pollution

Para 8: ... disproportionate effort is
wasted campaigning against certain
forms of outdoor pollution, when
there is as much . . . indoors, right
under people 's noses.

Answer

14 viii

15 vi

16 ix

Location of answer in text

Paraphrase of first sentence ...
whose presence we barely notice but
whose creeping ubiquity has removed
much human drudgery. Rest of
paragraph gives examples.

First sentence and . . . there are
already robot systems that can
perform some kinds of brain and
bone surgery with submillimeter
accuracy - far greater precision than
highly skilled physicians can achieve
with their hands alone.

Final sentence of paragraph C sums
up the argument.

A N S W E R K E Y

17 iv

1 8 1

19

20 YES

21 NOT GIVEN

22 YES

23 NO

24 NOT GIVEN

25 video camera

26 database

27 (tiny/small)
pressure pads

The paragraph ce~:res c~ :~e
comparative ab ' t-es o* rcocts and
the human n- -a 3^3 ecrc 'jdes that:
The most advanced computer systems
on Earth can't approach that kind of
ability...

Some success. Nonetheless they
are finding ways to get some lifelike
intelligence from robots. Observing
brain functions: One method
renounces the linear, logical structure
of conventional electronic circuits in
favour of the messy, ad hoc
arrangement of a real brain's
neurons.

1st sentence of paragraph. Examples
of this follow.

Para A: Such is the scope of uses
envisioned by Karel Capek, the Czech
playwright who coined the term
'robot'in 1920 ...

The function of Dante is discussed but
no information is given about
whether or not people's lives were
saved by the robot.

Para B: . . . there are already robot
systems that can perform some kinds
of brain and bone surgery with
submi/limeter accuracy . . .

Para C: The opposite is true: . . . when
it appeared that transistor circuits and
microprocessors might be able to
perform in the same way as the
human brain by the 21st century,
researchers lately have extended their
forecasts by decades if not centuries.

The passage discusses robot
experiments taking place in Japan but
no information is given about
whether these are the most advanced
robot systems.

It has a video camera imbedded in the
left eye.

It compares those configurations with
a database of standard facial
expressions and guesses the emotion.

It uses an ensemble of tiny pressure
pads to adjust its plastic face

Passage 3 Saving Language

Answer

28 YES

29 NO

30 YES

31 NOT GIVEN

32 NO

33

34 D

35 F

36 C

37 E

38

39 D

40 F

Location of answer in text

Para 1: But what is happening today
is extraordinary, judged by the
standards of the past. It is language
extinction on a massive scale.

Para 2: In the course of the past two
or three decades, linguists all over the
world have been gathering
comparative data.

Para 2: If they find a language ...
And we have to draw the same
conclusion if a language has less than
100 speakers.

Reasons for language extinction are
discussed in paragraph 2. There is no
information about the relative levels
of language extinction in different
parts of the world.

Para 3: Sometimes other
considerations are more important: It
is too late to do anything ... where the
community is too busy just trying to
survive to care about their language.

Para 4: The community itself must
want to save its language. The culture
of which it is a part must need to
have a respect for minority languages.

Para 5: . . . getting linguists into the
field, training local analysts . . .

Para 5: . . . supporting the community
with language resources and teachers,
compiling grammars and dictionaries,
writing materials for use in schools.

And when the reviving language is
associated with a degree of political
autonomy, the growth can be
especially striking, as shown by
Faroese

... new government policies brought
fresh attitudes and a positive interest
in survival...

... organisations which provide
children under five with a domestic
setting in which they are intensively
exposed to the language.

The solution here was the creation in
the 1980s of a unified written
language for all these dialects.

This language had been extinct for
about a century, but had been quite
well documented.

A N S W E R K E Y

Test 4

Section 1
1 Sun(day) 2nd July
2 MARINA
3 9.30(am)
4 £1,000/one/a thousand pounds
5 Hong Kong
6 (team) captain
7 parents' permission
8 (20/twenty) life jackets
9 clothes/clothing/set of clothes
10 name

Section 2
11 stamps and coins
12 (shrill) call
13 sense of smell
14 fly
15 introduced animals
16 (scientific) research
17 global education
18 eggs (are) collected

19 chicks (are) reared
20 5% to 85%

Section 3
21 C
22 A
23 A
24 B
25 Sydney
26 Frankfurt
27 A/D
28 D/A
29 B/F
30 F/B

Section 4
31 export/transit {overseas)
32 food shortages
33 lasts longer/lasts much longer
34 food-poisoning/poisoning
35 electricity/electricity supply/supply of electricity/power
36 chemical preservation/add (adding) chemicals/using

chemicals (not salt/sugar/vinegar)
37 cheap to store
38 (hot) soup
39 (heated) belt
40 powdered soup/dried soup/dry soup

Passage 1 The Great Australian Fence

Answer

1 D

3 C

4A

5 NO

6 YES

7 NO

8 YES

9 NOT GIVEN

10 YES

11 NOT GIVEN

12 B

13 A

Location of answer in text

Para 1: To protect their livelihood,
the farmers built a wire fence ...

Para 2: . . . such a barrier would never
be allowed today on ecological
grounds. — people would protest
against such a fence being built.

Para 3: To appreciate this unusual
outback monument and to meet the
people ...

Paras 3 & 4: He is impressed. He
calls it a monument and says it is
prodigious in length.

Para 3: It is known by different
names but serves one purpose - to
form a single dog fence.

Para 6: What is this creature that by
itself threatens an entire industry,
inflicting several millions of dollars of
damage a year despite the presence
of the world's most obsessive fence?

Para 6: . . . the dingo was introduced
to Australia more than 3,500 years
ago probably with Asian seafarers . . .

Para 8: It is estimated that since
sheep arrived in Australia, dingo
numbers have increased a
hundredfold.

Text says they commonly represent
evil - but there is no information
about them attacking humans.

Para 10: Now they are ubiquitous for
without a native predator the
kangaroo population has exploded
inside the Fence.

Para 10: We are not told what he
thinks. He intimates surprise at the
number that are killed.

Para 7: Dingoes officially became
outlaws in 1830 when governments
placed a bounty on their heads.

Para 10: Park officials, who recognise
that the fence is to blame, respond to
the excess of kangaroos by saying
'The fence is there, and we have to
live with it.'

A N S W E R K E Y

Passage 2 It's Eco-Logical

Answer

14 YES

15 YES

16 NOT GIVEN

17 NO

18 NO

19 NOT GIVEN

20 B

21 D

22 E

23 A

24 D

25 World
Tourism
Organisation

Location of answer in text

Para 1: It rapidly became the hottest
marketing tag a holiday could carry.

Para 2: There is no doubt the original
motives behind the movement were
honourable...

Paras 2 & 3: discuss the growth of
ecotounsm but there is no
information about comparative
growth rates.

Para 3: Add to this an annual growth
rate of around five per cent and the
pressure for many operators ...to
jump on the accelerating bandwagon
is compelling.

Para 3: It is too time-consuming
many travellers usually take an
operator's claims at face value . . .

Para 4: discusses the questions a
potential tourist might ask about an
ecotour but provides no
information on the types of
experiences tourists have had.

Para 5: The society is made up of
travel industry, conservation and
ecological professionals.

Para 5: The society organises
something each year. This year it is
launching 'Your Travel Choice Makes
a Difference', an educational
campaign . . .

Para 5: TES . . . has established a
register of approved ecotounsm
operators around the world.

Para 6: The scheme is now an
independent concern . . .

Paras 6 & 7: Towards the end of
paragraph 6 the affiliation of tour
operators is discussed. In paragraph 7
it states: The scheme also allows
destination communities to become
Green Globe 21 approved.

Para 3: It is easier to understand . . .
when we look at its wider role in the
world economy. According to World
Tourism Organisation figures,
ecotounsm is worth US$20 billion a
year and makes up one-fifth of all
international tourism.

26 city
entrepreneurs

27 (the) 1992
Earth Summit

Para 4: NB The question asks who.
It is common for city entrepreneurs to
own tour companies in country areas,
which can mean the money you pay
ends up in the city ...

Para 6: The Green Globe 21 award
is based on the sustainable
development standards contained in
Agenda 21 from the 1992 Earth
Summit...

Passage 3 Striking the Right Note

Answer

28 ability

29 note

30 relative

31 music lessons

32 tone

33 words

34 pitch

35 cultures

36 D

37 B

38 A

39 E

40 C

Location of answer in text

First line of text

First two lines of text explains the ability

Para 2 explains the difference
between the 2 skills

. . . may finally settle a decades-old
debate about whether absolute pitch
depends on melodious genes - or
early music lessons.

. . . a study that suggests we all have
the potential to acquire absolute pitch
- and that speakers of tone
languages use it every day.

They were asked to read out lists of
words

. . . the researches compared the pitches.

The word whereas in the cloze
signposts a contrast which appears in
the original text as There's a distinct
cultural difference, he says.

. . . not an all or nothing feature, ' says
Marvin

Deutsch . . . suggests we all have the
potential to acquire absolute pitch . . .

. . . the real mystery is why we don't
all have absolute pitch, says cognitive
psychologist Daniel Levitin.

Freimer says: 'There is clearly a familial
aggregation of absolute pitch. '

Gregerson's studies show that
students with absolute pitch started
lessons, on average, when they were
five years old.

A N S W E R K E Y

Tests

LISTENING

Section 1
1 692411
2 Rainbow Communications
3 white
4 two/2/boxes
5 light blue (must include 'light')
6 10 packs/10 packets
7 (coloured) floppy disks/computer disks/discs/disks
8 (a/one) wall calendar
9 (a/new) catalogue
10 before 11.30/not after 11.30/by 11.30

Section 2
11 Royal Museum
12 Queen's Park Road/Rd
13 10th Dec(ember)
14 metal work
15 (garden) vegetables
16 coloured stones
17 (white) paper
18 Face to Face
19 pencil drawing
20 all materials

Section 3
21 40 million

dogs/the dog
only ate plants
Polar Bear
Brown Bear
Sun Bear
Giant Panda
Sloth Bear

READING

Passage 1 Twist in the Tale

22

23

24

25

26

27

28

29

30 E

Section 4
c31

32

33

34

35

36

37

38

39

40

C
B
A
C
first person
(a)new element/helium
(the) lost planet/(the) new planet/Vulcan

gravity

Answer

1 D

2 A

3 B

4C

5 D

6 B

7A

8 8-14years/yrs/
(year-olds)

9 Orion

10 J.K. Rowling

11 D

12 H

13 C

Location of answer in text

She says: Children have parties -
where books are a good present.

'Harry made it OK to be seen on a
bus reading a book, ' says Cooling. 'To
a child, that is important. '

'Some feted adult writers would kill
for the sales, ' says Almond . . .

'Children are demanding readers, ' she
says. 'If they don't get it in two
pages, they'll drop it. '

It helps that once smitten, children
are loyal and even fanatical
consumers. Author Jacqueline Wilson
says that children spread news of her
books like a bushfire.

'People still tell me, "Children don 't
read nowadays, " says David Almond'
. . . 'The truth is that they are skilled,
creative readers. '

'Children's books are going through
an incredibly fertile period, ' says
Wendy Cooling . . . 'There's a real
buzz around them. '

Para C: The main growth area has
been the market for eight to
fourteen-year-olds. . .

Para F: And advances seem to be
growing too: UK publishing outfit
Orion recently negotiated a six-figure
sum from US company Scholastic for
The Seeing Stone, a children's novel
by Kevin Crossley-Holland . . .

Para G: After Rowling, Wilson is
currently the best-selling children's
writer . . .

According to David Almond: ... they
ask me very sophisticated questions
about use of language, story
structure, chapters and dialogue.

But Anne Fine . . . is concerned that
the British literati still ignore children 's
culture. 'It's considered worthy but
boring, ' she says.

. . . there is little doubt that the boom
has been fuelled by the bespectacled
apprentice Harry Potter...

A N S W E R K E Y

14A Less than three years ago, doom
merchants were predicting that the
growth in video games and the rise of
the Internet would sound the death
knell for children's literature. But
contrary to popular myth, children are
reading more books than ever.

Passage 2 Fun for the Masses

Answer

15x

16 iv

17i

18 viii

19 ix

20 vi

21 H

22 F

23 G

24 C

Location of answer in text

1st and last 3 sentences of paragraph.

1st sentence of paragraph.

Para C: explains that there were large
disparities in the average family
income and that . . . The share of a
family's budget that was spent on
having fun rose sharply with its
income. Also it points out that only
high earners could afford such
extravagances as theatre and concert
performances . . .

Particularly section commencing:
Moreover, Ms Costa finds that the
share of the family budget spent on
leisure now rises much less sharply
with income than it used to.

Public investment in sports complexes,
parks and golf courses has made
leisure cheaper and more accessible.
So too has technological innovation...

By lowering the price of
entertainment, technology has
improved the standard of living of
those in the lower end of the income
distribution.

Whole paragraph but in particular 1st
and last sentences.

Para A: Measuring how much people
earn is relatively easy, at least
compared with measuring how well
they live.

First mentioned in paragraph C: The
industrial workers surveyed in that
year (1888) spent, on average, three-
quarters of their incomes on food,
shelter and clothing. Then mentioned
again in paragraph D: By 1991, the
average household needed to devote
only 38% of its income to the basic
necessities, and was able to spend 6%
on recreation.

Para E: Much of the rest may be due
to the fact that poorer Americans
have more time off than they used to.

25 E

26 A

27 D

Para G: At a time when many
economists are pointing accusing
fingers at technology ...Ms Costa's
research gives it a much more
egalitarian face.

Para H: These findings are not water-
tight. Ms Costa's results depend
heavily upon what exactly is classed
as a recreational expenditure. Reading
is an example.

Para I: She only addresses one issue
(C). The strength of the evidence is
questioned (A) and there are some
flaws (B) but the key sentence is:
Nonetheless, her broad conclusion
seems fair. The rest of the text
supports this.

Passage 3 The Art of Healing

Answer

28 C

29 A

30

31 YES

32 NO

Location of answer in text

The 1st sentence of paragraph 1
emphasises the sophistication of
medicine during the era. The final
sentence explains this further: The
organisational context of health and
healing was structured to a degree ...
i.e. the 'systematic approach'.

Last sentence of paragraph 3: They
(doctors) were remunerated in
accordance with the number of cures
they had effected during the past
year.

Para 5: explains that doctors had to
meet certain standards when they
worked:The Tang legal code was the
first in China to include laws
concerned with harmful and
heterodox medical practices.

Para 2: ... the Tang administration
set up . . . medical colleges with
professors, lecturers ...to train
students in one or all of the four
departments of...

Para 4: Everyone was encouraged to
benefit: prescriptions from the
emperor's formulary were publicised
on notice boards at crossroads to
enhance the welfare of the
population.

A N S W E R K E Y

33 NOT GIVEN

34 YES

35 YES

36 NOT GIVEN

37 NO

38 2nd century
BC

39 prescriptions
(and) single
substances

40 Sun Simiao

Para 3: states that citizens were given
details of prescriptions but no
information is given about their
lifestyle or influences on it.

Para 5: . . . to treat patients for
money without adhering to standard
procedures was defined as fraud
combined with theft and had to be
tried in accordance with the legal
statutes on theft.

Para 6: . . . their (texts) contents
ranging from purely pragmatic advice
to highly sophisticated theoretical
considerations.

The passage states that the book
contained copied formulas but there
is no information regarding their
sources.

Para 7: The opposite is true: They
(sections of Waitai miyaoj reflect the
Indian origin of much Chinese
knowledge on ailments of the eye ...

Para 7: continuing a literary tradition
documented since the 2nd century BC.

Para 8: In contrast to developments
in the 12th century, physicians relied
on prescriptions and single substances
to treat their patients' illnesses.

Para 9: Sun Simiao was the first
Chinese author known to compose an
elaborate medical ethical code.

General Training Module

READING

Part 1 Having a Lovely Time?

Answer

1 TRUE

2 FALSE

3 FALSE

4 TRUE

5 TRUE

6 NOT GIVEN

7 TRUE

8 NOT GIVEN

Location of answer in text

... nearly half said it involved time and
effort ... to resolve things.

The common problems are flight
delays, not crowded airports.

. . . holiday-makers who complained
said it was about the apartment or
hotel room

. . . it's a credit to tour operators that
they [brochures] now contain more
detail

No-one should be palmed off with a
poor standard of service. . .

The text does not say this. It simply
says you should complain to the right
person.

Take a photo to back up your case.

There is no reference in the text to
finding someone to write your letter.

Part 1 Hiring a Car Online

Answer

9 E

10 B

11 D

12 E

13 C

14 H

Location of answer in text

There are photographs of the . . .
vehicles available.

There is an inspirational section with
detailed directions for some of the
great drives . . .

...an extra discount for former clients

. . . the whole thing ground to a halt
and refused all attempts to access the
... system.

. . . you seem to be restricted to cities
with airports. . . .

You must contact the location directly
if you need a car within 3 days.

A N S W E R K E Y

Part 2 Essay Writing Part 3 A Stone Age Approach to Exercise

Answer

15v

16 iii

17 i

18x

19 iv

20 vii

21 two/2

Location of answer in text

Para A describes two basic types of
essay: creative and analytical essays.

Para C advises the reader to look
carefully at the question i.e. to focus
on the task.

Para D discusses ways of collecting
background or source material.

Para E talks about writing a plan -
this is another way of saying a
framework.

Para F is concerned with the overall
production of the essay from
introduction to conclusion.

Para G looks at what to include as
support material and to how ensure
that it is relevant.

The first paragraph offers two ways
to approach the assignment i.e.
artefact or investigation

Part 2 School of Design

Answer

22 a (written)
explanation

23 the syllabus
document

24 a real-life
problem

25 work plan
backwards

26 safe

Location of answer in text

2nd para You will be expected to
provide some . . . explanation of how
and why ...

Final bullet point . and refer to
the syllabus document = read it.

Go to sub heading - Choosing a
topic: . . . first identify a real-life
problem ...

Last para . . . meef your final deadline
= being on time with your assignment.
The text advises that you work
backwards when planning.

Last line ... give due regard to safety
and costs. NB you need an adjective
in the answer to match the words
'cost effective' though the text refers
to 'safety and costs'.

Answer

27 C

28 B

29-31 A,C, F

32 B

33 evolutionary
fitness

34 order and
chaos

35 (chronic)
aeorobic exercise

36 weight training

37 FALSE

38 NOT GIVEN

39 TRUE

40 TRUE

Location of answer in text

Para I: Although he is 62, tests
showed he had the body of a
32-year-old.

Para 2: ... cut duration and
frequency, and increase intensity.

Para 4: A - lots of walking or jogging
to find herds ... C dramatic sprints,
jumps and turns etc . . . walking to
sources of water or food, digging . . .
carrying ... F the use of the tense 'this
would have meant' implies the
predicability of the activities which he
then lists.

Para 5: Contemporary hunter-
gatherers rarely experience the
modern killers i.e. the diseases of
developed societies, because they are
active. This gives them an 'immunity'
to certain fatal illnesses.

Para 3: He uses the term in
paragraph 3 which refers to This new
science...'

Para 7: Exercise should mix order and
chaos.

Para 7: He says this overstrains the
heart.

Para 7

Para 3: - life . . . swung between
intense periods of activity and long
stretches of inertia.

There is no reference to this in the text.

Para 1 0: Our ancestors were adapted
to a variety of terrains . . .

Para 10: Human genetic similarity
greatly outweighs the variations.

A N S W E R K E Y

Sample Answer to Academic Task 1 (page 69)

The three graphs provide an overview of the types of music people purchase
in the UK.. At first glance we see that classical music is far less popular than
pop or rock music.

While slightly more women than men buy pop music, the rock market is
dominated by men with 30% buying rock, compared to 1fi>% of women. From the
first graph we see that interest in pop music is steady from age 16 to 44 with
20% of the population continuing to buy pop CDs after the age of 45.

The interest in rock music reaches its peak among the 25 to 34 year olds,
though it never sells as well as pop. Interest also drops off after the age of 35
with an even sharper fall from age 45 onwards, a pattern which is the opposite
to the classical music graph.

Sample Answer to Academic Task 2 (page 70)

In times of high unemployment, employers need do very little to encourage their
staff to work hard, but when job vacancies are scarce, they have to find effective
ways of rewarding their staff in order to stop them from going elsewhere.

One obvious way of doing this is to offer extra money to employees who are
seen to be working exceptionally hard and this is done in companies with a
product to sell. For example, real estate agents or department stores can
offer a simple commission on all sales.

This style of management favours people who can demonstrate their
contribution through sales figures, but does not take Into account the work
done by people behind the scenes who have little contact with the public. A
better approach is for management to offer a bonus to all the staff at the
end of the year if the profits are healthy. This, however, does not allow
management to target Individuals who have genuinely worked harder than
others.

Mother possibility is to identify excellent staff through Incentive schemes
such as 'Employee of the Month' or Worker of the Week' to make people feel
recognised. Such people are usually singled out with the help of clients. Hotels,
restaurants and tour operators may also allow staff to accept tips offered by
clients who are pleased with the service. However, tipping Is a highly unreliable
source of money and does not favour everyone.

Basically, employees want to be recognised for their contribution — whether
through receiving more money or simply some encouraging words. They also
need to feel that their contribution to the whole organisation is worthwhile.
Good management recognises this need and responds appropriately.

Band 9 Answer

Re-states what the graphs
show, but in the writer's
own words.

Expresses the most
obvious of the trends
and gives one or two
details about Graph 3.

Compares the data in
Graphs 1 & 2
describing the overall
trends but focusing on
1st graph.

Summarises the data in
the 2nd graph by
making reference to all
three buying
populations.

No need for an analysis
of the data, suggesting
reasons for these
buying trends.

Band 9 Answer

Introduces the topic and
provides a context for the
question.

Provides a concrete
example and shows the
down side of this
approach.

Outlines the problems in
the first method and
suggests a second
solution also with d, flaw.

Offers another suggestion
but also with a potential
problem. : ; / • "• . '

Final paragraph addresses
the last part of the '
question and sums up the
whole text.

A N S W E R K E Y

Sample Answer to General Training Writing Task 1 Band 9 Answer

Dear Mr and Mrs. Hooper,

I hope you are all well. The f l ight home seemed very long but my family a l l came
to meet me at the airport, which was fantastic. Thank you so much for having
me — I enjoyed my time with you very much.

I have a favour to ask. When I got home, I realised that I had left a small black
handbag in my bedroom. 'You may recall that I bought myself a new bag while
was in Sydney and I'm pretty sure I put the old one under the bed.

I don't really need the bag but some of the things inside are of sentimental
value and I would be very grateful If you could send them to me. There is a red
address book, a small leather wallet with some photos and a silver necklace.
None of the other things are Important so please don't worry about them.
Could you please let me know how much the postage is and w i l l send you the
money to cover the cost.

Looking forward to hearing from you soon. Thank you once again for your help.

Love to all the family,

Maria

Informal greeting and
acknowledgment of
having stayed with
them.

States the problem and
gives an explanation
for her forgetfulness.

Polite request to
forward the belongings.

Gives brief description.

Friendly, informal
ending.

Sample Answer to General Training Writing Task 2 Band 9 Answer

By comparison with even the recent past, the choice of leisure activities on
offer today Is vast, so It Is reasonable to find that some of these activities
reflect the trends and fads of the day.

People have far more money and time than before to pursue their Interests but
the ever-increasing number of activities does not automatically guarantee
continuity. In fact new hobbies come and go. For example, sports such as
roller-blading lose their fascination after a few months. Similarly, although snow
boarding has taken over from traditional skiing It Is doubtful whether Its
popularity will last. Other things like electronic games go out of date almost as
soon as you have bought them because the manufacturers promote the fact
that only the latest version is worth having, and so ensure continued sales.

On the other hand, not everyone is a victim of fashion In this way and people
of all ages and backgrounds may take up hobbies for social reasons.
Traditional hobbies range from participation in active sports like tennis to old
favourites such as chess and stamp collecting, and these continue to be
popular. E5y joining a club, people can make friends and feel part of a group with
whom they can share a common interest and leisure time. Where sport is
concerned, most people know what they like and participate out of love of the
game, rather than because it is currently fashionable.

I feel therefore, that while fashion may have an influence, particularly among
the young, the majority of people enjoy their hobbies for their own sake.

Addresses the question
and partially agrees
with the idea.

Develops the argument
by giving examples
underpinning the 'yes'
case.

Puts a strong 'no' case
giving the other point
of view and supporting
it with examples.

Brief concluding
paragraph. I

A N S W E R K E Y

Skills for IELTS

Woman: Good afternoon. Ticket office.
Man: Oh hello! Can we still get tickets for tonight's
performance of the concert?
Woman: Yes, there are tickets still available.
Man: How much are they?
Woman: Full price is $35 or $25 concession for students.
Man: $25 sounds OK. And what time does it start?
Woman: Doors open at 6.30p.m. but the concert doesn't
begin until 7.1 5.
Man: Can I get two student concessions for this evening
then and collect them at the door?
Woman: Certainly. Do you have your ...

Man: Good morning. Can I come in?
Woman: Yes. Come on in!
Man: I'd like to enrol for an English course at this college.
Can you tell me when the next course starts?
Woman: Right- well the next Intermediate English course
begins on Monday 10th September - you could probably
join that one - otherwise you'd have to wait until January
or April.
Man: I think I'd like to do the next course, if possible. I'm
going home in April.
Woman: OK. Could you take a seat and I'll get one of the
teachers to have a word with you.

^ ^ ., • • - .

Man: Oh, good morning. I'm from Rex Research - we're a
firm of market researchers and we're doing a survey on
shopping choices. Would you mind answering a few quick
questions? It won't take a minute.
Woman: Oh! Alright.
Man: Can you tell me whether you wash your hair every
day, five times a week, three times a week or less?
Woman: Oh! Usually, every other day.
Man: OK, so let's say ' four times a week?'
Woman: Yes, I suppose so.
Man: Do you always buy the same brand of shampoo?
Woman: Um ... I tend to buy a different one each time, I
think.
Man: So are you influenced by your budget, the shape of
the bottle or the publicity?
Woman: Oh . . . I think I usually go Jor value for money - I
don't take much notice of the advertising or what the
bottle looks like.
Man: Right - thank you for answering our questions.
Please accept this free sample with our compliments.
Woman: Oh! Thank you very much!

1. What I want to emphasise is the cost of the project.
Since 1990, £43 million have been spent on the
extension to the suburban train line.

2. If you want to get a distinction on this course, you're
going to have to put the hard work in. And that means
handing your assignments in on time, turning up for all
the tutorials and doing well in the exams.

3. It's interesting how some people can be passionate
about certain things while others have no interest in
them at all. For instance, I have some friends who just
love horses. They love to ride them, to breed them and
race them. In fact horses are their lives. Personally I can't
see the attraction!

4. It was amazing! We were sitting there on the plane in
London waiting for the other passengers to board -just
about to take off when I looked up and who do you
think was coming down the aisle? It was Mike, all the
way from Melbourne. And as if that weren't strange

couldn't believeenough - he had the seat next to me.
it. What a coincidence!

Man: Ladies, gentlemen and children - welcome to the
Australian Museum. Great to see so many of you here this
morning for the opening of our fantastic exhibition on
spiders. As you know, we've got some particularly mean
spiders in Australia! But most spiders are quite harmless
and play an essential role in maintaining the balance of
nature. One of our primary aims with this exhibition is to
inform people about these wonderful little eight-legged
creatures ...

Journalist: Can you tell us about the new running shoes
which you've developed for the Olympic athletes?
Man: Sure! Well the shoes were designed by a team of
researchers at the University of Calgary, where we've been
looking at ways of increasing performance by reducing the
damaging effects of vibrations on a runner's body.
Journalist: What's so special about them?
Man: Well, basically they can boost the athlete's
performance by up to 4%. The shoes are made of
conventional materials but by varying the elasticity of the
sole, we believe the shoes can slice around four minutes
off the time of a marathon runner. Which is the difference
between finishing first or twenty-first!
Journalist: Wow!
Man: They may also prove to be useful in helping elderly
people to walk, but we're still working on this aspect of
the shoe.

T A P E S C R I P T S

IELTS Practice Tests
Man: Welcome to Portsmouth naval dockyard! We are
standing next to what remains of King Henry VIH's ill-fated
flagship, the Mary Rose. As you may know, the ship sank in
July 1545 just off the coast of England not far from here.
The king himself apparently watched in horror from the
shore, as the sea entered her gun ports, she tipped over
and sank to the bottom where she lay for more than 400
years . . . that's four centuries ... buried in the mud. In 1971
the wreck was re-discovered but it wasn't until 1982 that
the ship was raised. Since then a massive research
programme has taken place to unravel the mystery of why
she sank. One of the scientists is a tree-ring specialist and
he's been studying the preserved timbers of the ship and
they now believe, after analysing the timbers, they have
uncovered a vital clue as to why the ship sank.

Mother: Did the school give you a list of what you'll need
for the camping trip?
Daughter: Yes, they did. I've got it here somewhere.
Mother: OK ... read it out then.
Daughter: Two pairs of old sports shoes . . . one woollen
pullover.
Mother: Okay, you've got that!
Daughter: One sleeping bag. One foam mattress. No
blow-up mattresses allowed as they don't fit in the tent.
Mother: Right.
Daughter: Six pairs of socks.
Mother. Six!
Daughter: Yes
Mother: And gloves too?
Daughter: No. Gloves aren't on the list.
Mother: And what about a torch for finding your way
around in the dark?
Daughter: Yes, flashlight is mentioned and spare batteries
too.

' ^' . " :

Student: The new Education building on campus is known
as an 'intelligent building'. That means that the lifts are
supposed to know if you are waiting for them and the
lights should go off automatically if there's no one in the
rooms. But in fact, the lights often go off in the middle of
lectures and you have to get up and wave your arms
around to turn them on again. And in the summer the air
conditioning is so cold you often need to wear a coat.

don't think that's very intelligent, do you?

Reporter: Over the past 150 years, bicycles have
undergone an enormous number of changes. In fact, the
bicycle is now a 'mature' product; so much so that any
dramatic advances are no longer likely. However, there are
still exciting times ahead for the bike. Concerns about
pollution, health and traffic congestion, as well as fashion
and new construction materials are highlighting the role of
the bicycle in our everyday lives and for many people,
especially over short distances of less than 8 kilometres,
using a bike can often be much faster than driving a car.

Man: Hello Taragliders' Paradise'. How can I help you?
Maria: Oh hi. 'm interested in doing a course in
paragliding.
Man: Which course are you interested in?
Maria: Well, I'm not sure. What's available?
Man: Well ... we've got the introductory course which
lasts for two days.
Maria: OK.
Man: Or there's the 4-day beginners' course which is what
most people do first. I'd tend to recommend that one. And
there's also the elementary pilot course which takes five to
six days depending on conditions.
Maria: We might try the beginner's course. What sort of
prices are we looking at?
Man: The introductory is $190; the beginner's course,
which is what you'd probably be looking at, is $320 - no,
sorry 330 - it's just gone up - and the pilot course is $430.
Maria: Right.
Man: And you also have to become a member of our club
so that you're insured. That'll cost you $12 a day. Everyone
has to take out insurance, you see.
Maria: Does that cover me if I break a leg?
Man: No, I'm afraid not - it's only 3rd party and covers
you against damage to other people or their belongings,
but not theft or injury. You would need to take out your
own personal accident insurance.
Maria: see! And what's the best way to get to your
place? By public transport or could we come by bike?
We're pretty keen cyclists.
Man: It's difficult by public transport although there is a
bus from Newcastle; most people get here by car, though,
'cos we're a little off the beaten track. But you could ride
here OK. I'll send you a map. Just let me take down a few
details. What's your name?
Maria: Maria Gentle.
Man: And your address, Maria?
Maria: Well, I'm a student staying with a family in
Newcastle.
Man: So it's care of ...
Maria: Care of Mr and Mrs. McDonald.
Man: Like the hamburgers!
Maria: Yes, exactly.
Man: McDonald ...
Maria: The post office box address is probably best. It's
PO Box 676, Newcastle.
Man: Is there a fax number there, because I could fax you
the information?
Maria: Yes, actually, there is. It's 0249 that's for Newcastle
and then double seven five four three one.
Man: OK. Now if you decide to do one of our courses,
you'll need to book in advance and to pay when you book.
How would you be paying?
Maria: By credit card, if that's OK. Do you take Visa?
Man: Yes, fine. We take all major cards, including Visa.

T A P E S C R I P T S

Maria: OK then. Thanks very much.
Maria: Hi, Pauline.
Pauline: Hi, Maria! What's that you're reading?
Maria: Just some information from a paragliding school -
it looks really good fun. Do you fancy a go at paragliding?
Pauline: Sure! Do you have to buy lots of equipment and
stuff?
Maria: Not really. The school provides the equipment but
we'd have to take a few things along.
Pauline: Such as?
Maria: Well it says here. Clothes: wear stout boots, so no
sneakers or sandals I suppose, and clothes suitable for an
active day in the hills, preferably a long-sleeved t-shirt.
That's probably in case you land in the stinging nettles! It
also says we should bring a packed lunch. We do not
recommend soft drinks or flasks of coffee. Water is really
the best thing to drink. We'd also need to bring suntan
lotion and something to protect your head from the sun!
Pauline: OK that sounds reasonable. And where would we
stay?
Maria: Well look! They seem to operate a campsite too,
because it says here that it's only $10 a day to pitch a tent.
That'd be fine, wouldn't it? And that way we'd save quite
a bit because even a cheap hotel would cost money.
Pauline: Urn..or perhaps we could stay in a bed-and-
breakfast nearby. It gives a couple of names here we could
ring. I think I might prefer that. Hotels and youth hostels
would all be miles away from the farm and I don't fancy a
caravan.
Maria: No, I agree. But let's take a tent and pray for good
weather.
Pauline: OK - let's do it. What about next weekend?
Maria: No, I can't - I'm going on a geography field trip.
Pauline:and then it's the weekend before the exams
and I really need to study.
Maria: OK, then. Let's make it the one after the exams.
Pauline: Fine - we'll need a break by then. Can you ring
and ...

Announcer: The Goodwood Museum is currently
celebrating some of the most extravagant types of car
design in its festival of speed. Here's our reporter Vincent
Freed, who's on site, to tell us about some of the cars on
display.

Reporter: Well, here I am, standing in front of one of the
most prestigious cars ever built, the Duesenberg, a
fantastically expensive, luxurious car built in the early part
of the 20th century and bearing all the glamorous qualities
of the jazz age. How many were there? Well, only 473
Duesenberg J-types were ever built and the model here is
one of the rarest. Each had a short 125-inch chassis or
framework and the body was always in the form of an
open two-seater. The technology behind the car's 6.9-litre
engine was extraordinary. It featured capsules of mercury in

the engines to absorb vibration and provide an incredibly
smooth ride. In fact, these cars offered unparalleled
performance ... in an age when 160 kilometres per hour
was considered very fast, the Duesenberg promised a top
speed of 180 kilometres per hour and could do 140
kilometres per hour in second gear.
Duesenberg, who designed the car, sold it as a frame and
engine . . . this was typical of the age again and many
prestige manufacturers such as Rolls-Royce did exactly the
same. Owners able to afford the hefty $9,000 price tag for
the basic car would then commission a coachwork
company to build a body tailored to their own individual
requirements.
The Duesenberg's great attraction for the driver, was its
instrument panel which offered all the usual features but
also several others including a stop-watch. It was the
Duesenberg's technology that lay behind its success as a
racing car and they dominated the American racing scene
in the 1920s winning the Indianapolis Grand Prix in 1924,
'25 and '27.
On to another celebrity, the 1922 Leyat Helica. Only 30 of
these French propellor cars were built and the model here
at Goodwood, which was the fourth to be made, is
thought to be the only surviving example still capable of
running. The brains behind this car was Marcel Leyat who
was an aviation pioneer first and foremost, and the
influence of flying is quite apparent in the car. The Leyat
very strongly resembles a light aircraft with its front
propellor but in this case it's minus any wings of course!
It's quite odd to think that this car was whirring through
France, just as the Duesenberg was blasting down roads at
160 kilometres per hour across the Atlantic. The Leyats
were used regularly in France in the 1920s and were even
produced in saloon and van form, as well as two-seater.
The Leyat matched its propellor drive with its equally
bizarre steering which used the rear rather than the front
wheels! But despite looking rather frail, it was a tough
machine. In fact, when troops tried to steal it during the
Second World War, the car's baffling design was clearly
beyond the would-be thieves and it ended up being driven
into a tree, breaking the propellor.
And now for the Firebird ...

lest 1 SECTION 3
Tutor: Good morning everyone. Well I think we can start
straightaway by getting Rosie and Mike to do their
presentation. Would you like to start, Rosie?
Rosie: Yes, well, um, we've done a survey on local
entertainment. Basically, we tried to find out how students
feel about the entertainment in the town and how much
they use it.
Mike: Yes, so we've called our project 'Out and About' ...
Tutor: Yes, that's a good title! 'Out and About'.
Rosie: We wanted to find out how well students use the
entertainment facilities in town . . . whether they get to see
the latest plays, films . . . that kind of thing.

T A P E S C R I P T S

Tutor: Now, we have our own facilities on campus of
course ...
Rosie: Yes, we deliberately omitted those as we really
wanted to examine outside entertainment in the town as
opposed to on the university campus.
Mike: Actually there were a lot of areas to choose from
but in the end we limited ourselves to looking at three
general categories: cinema, theatre and music.
Tutor: Right.
Rosie: OK. Well, first of all cinema. In the town, there are
three main places where you can see films. There's the new
multi-screen cinema complex, the old Park cinema, and a
late-night Odeon.
Mike: So if you look at this chart ... in terms of audience
size, the multi-screen complex accounts for 75% of all
cinema seats, the Park Cinema, accounts for 20% of seats
and the late-night Odeon has just 5% of seats.
Rosie: As you probably know, the complex and the Park
show all the latest films, while the late-night cinema tends
to show cult films. So, when we interviewed the students,
we thought the complex would be the most popular choice
of cinema ... but surprisingly it was the late-night Odeon.
Mike: Yeah, and most students said that if they wanted
to see a new film, they waited for it to show at the Park
because the complex is more expensive and further out of
town so you have to pay more to get there as well.
Tutor: Yes, and that adds to the cost, of course, and
detracts from the popularity, evidently.
Rosie: Well, next, we looked at theatres. The results here
were interesting because, as you know, there's a theatre on
campus, which is popular. But there's also the Stage
Theatre in town, which is very old and architecturally quite
beautiful. And there's the large, modern theatre, the
Ashtop, that has recently been built.
Tutor: So you just looked at the two theatres in town?
Mike: Yes. But the thing about the theatres is that there's
a whole variety of seat prices. Also, the types of
performance vary ... so students tend to buy seats at both
and like using both for different reasons and if they want
cheap seats at the Ashtop, they can just sit further from
the front.
Rosie: What we did find that was very interesting is that
there are periods during the year when students seem to
go to the theatre and periods when they go to the cinema
and we really think that's to do with budget. If you look at
this graph, you can see that there's a peak around
November/December when they go to the theatre more
and then a period in April/May when neither is particularly
popular and then theatre viewing seems to trail off virtually
while the cinema becomes quite popular in June/July.
Tutor: Mmm. I think you're probably right about your
conclusions . . .
Mike: Well, lastly we looked at music. And this time we
were really investigating the sort of small music clubs that
offer things like folk or specialise in local bands.
Tutor: So not musicals as such ...
Mike: That's right.
Rosie: We looked at three small music venues and we
examined the quality of the entertainment and venue and

gave a ranking for these: a cross meaning that the quality
was poor, a tick meaning it was OK and two ticks for
excellent. First of all, The Blues Club, which obviously
specialises in blues music. This was a pretty small place and
the seating was minimal so we didn't give that a very good
rating.
Mike: No! We don't recommend that one really.
Rosie: Then The Sansue which plays a lot of South
American music was a big place, very lively, good
performers so two ticks for that one. The Pier Hotel is a
folk venue ... a good place for local and up-and-coming
folk artists to play. Not the best of venues as it's in a
basement and a bit dark but the quality of the
entertainment was reasonable and the lighting was very
warm so we felt it deserved an average rating. Finally,
there's the Baldrock Cafe which features big rock bands
and is pretty popular with students and we enjoyed
ourselves there as well, so top marks for that one.
Tutor: And then did you get any information from the
students as to which of the clubs they preferred?

SECTION f •page jli';

Lecturer: In the last lecture, we looked at the adverse
effects of desert dust on global climate. Today we're going
to examine more closely what causes dust storms and what
other effects they can have. As you know, dust storms have
always been a feature of desert climates, but what we
want to focus on today is the extent to which human
activity is causing them. And it is this trend that I want to
look at, because it has wide-ranging implications.
So - what are these human activities? Well, there are two
main types that affect the wind erosion process, and thus
the frequency of dust storms. There are activities that break
up naturally wind-resistant surfaces such as off-road vehicle
use and construction and there are those that remove
protective vegetation cover from soils, for example, mainly
farming and drainage. In many cases the two effects occur
simultaneously which adds to the problem.
Let's look at some real examples and see what I'm talking
about. Perhaps the best-known example of agricultural
impact on desert dust is the creation of the USA's 'dust
bowl' in the 1930s. The dramatic rise in the number of
dust storms during the latter part of that decade was the
result of farmers mismanaging their land, in fact, choking
dust storms became so commonplace that the decade
became known as the 'Dirty Thirties'.
Researchers observed a similar, but more prolonged,
increase in dustiness in West Africa between the 1960s and
the 1980s when the frequency of the storms rose to 80 a
year and the dust was so thick that visibility was reduced to
1,000 metres. This was a hazard to pilots and road users.
In places like Arizona, the most dangerous dust clouds are
those generated by dry thunderstorms. Here, this type of
storm is so common that the problem inspired officials to
develop an alert system to warn people of oncoming
thunderstorms. When this dust is deposited it causes ail

T A P E S C R I P T S

sorts of problems for machine operators. It can penetrate
the smallest nooks and crannies and play havoc with the
way things operate because most of the dust is made up of
quartz which is very hard.
Another example - the concentration of dust originating
from the Sahara has risen steadily since the mid-1960s.
This increase in wind erosion has coincided with a
prolonged drought, which has gripped the Sahara's
southern fringe. Drought is commonly associated with an
increase in dust-raising activity but it's actually caused by
low rainfall which results in vegetation dying off.
One of the foremost examples of modern human-induced
environmental degradation is the drying up of the Aral Sea
in Central Asia. Its ecological demise dates from the 1950s
when intensive irrigation began in the then Central Asian
republics of the USSR. This produced a dramatic decline in
the volume of water entering the sea from its two major
tributaries. In 1960, the Aral Sea was the fourth-largest
lake in the world, but since that time it has lost two-thirds
of its volume, its surface area has halved and its water level
has dropped by more than 216 metres. A knock-on effect
of this ecological disaster has been the release of significant
new sources of wind-blown material, as the water level has
dropped.
And the problems don't stop there. The salinity of the lake
has increased so that it is now virtually the same as sea
water. This means that the materia that is blown from the
dry bed of the Aral Sea is highly saline. Scientists believe it
is adversely affecting crops around the sea because salts are
toxic to plants.
This shows that dust storms have numerous consequences
beyond their effects on climate, both for the workings of
environmental systems and for people living in drylands ...

Woman: Good morning! University Language Centre. How
can I help you?
Man: I'm interested in doing a language course. I did
Mandarin last year and now I'd like to do Japanese. Can
you give me some information about what courses are
available at your centre and when they start. That sort of
thing?
Woman: Yes, certainly. Well, we actually offer a number of
courses in Japanese at different levels. Are you looking for
full time or part time?
Man: Oh! I couldn't manage full time as work every day
but evenings would be fine and certainly preferable to
weekends.
Woman: Well, we don't offer courses at the weekend
anyway, but let me run through your options. We have a
12-week intensive course three hours three nights a week -
that's our crash course! Or an eight month course two
nights a week
Man: I think the crash course would suit me best as I'll be
leaving for Japan in six months time.
Woman: Are you a beginner?

Man: Not a complete beginner, no!
Woman: Well . . . we offer the courses at three levels,
beginners, lower intermediate and upper intermediate,
though we don't always run them all. It depends very
much on demand.
Man: I'd probably be at the lower intermediate level - as I
did some Japanese at school but that was ages ago.
Woman: Right, well the next Level Two course begins on
Monday 12th September - there are still some places on
that one - otherwise you'd have to wait until January or
March.
Man: No - 'd prefer the next course.
Woman: Right! Can I get some details from you then so I
can send you some information?
Man: Sure!
Woman: What's your name? Family name first.
Man: Hagerty. Richard.
Woman: H A G A R T Y?
Man: No. H AG E RTY
Woman: Oh, OK! And your address, Richard?
Man: Well perhaps you could email it to me.
Woman: Right. What's your email address?
Man: It's ricky45 - that's one word R I C K Y 4 5L at
hotmail dot com.
Woman: And I just need some other information for our
statistics. This helps us offer the best possible courses and
draw up a profile of our students.
Man: Fine!
Woman: What's your date of birth?
Man: I was born on 29th February 1980.
Woman:... 1980! So you're a leap year baby! That's
unusual.
Man: Yes - it is!
Woman: ... and just one or two other questions for our
market research, if you don't mind.
Man: No, that's fine.
Woman: What are your main reasons for studying
Japanese? Business, travel or general interest.
Man: My company's sending me to Japan for two years.
Woman: Alright - I'll put down 'Business'. And do you
have any specific needs? Will there be an emphasis on
written language? For instance, will you need to know how
to write business letters, that sort of thing?
Man: No. But I will need to be able to communicate with
people on a day-to-day basis.
Woman: OK so I'll put down 'conversation'.
Man: Yes, because I already know something about the
writing system at an elementary level and I don't anticipate
having to read too much.
Woman: You said you'd studied some Japanese. Where
did you study?
Man: Three years at school. Then I gave it up so I've
forgotten a fair bit. You know how it is with languages if
you don't have the chance to use them.
Woman: Yes, but I'm sure it will all come back to you
once you get going again. Now once we receive your
enrolment form we'll ...

T A P E S C R I P T S

:• -' -, • ' 'If

Announcer: Welcome to this week's edition of Country
Wide. And today we're taking a look at a number of
different breeds of working dogs. And here to report on
the dogs with jobs is Kevin Thornhill.
Kevin: Thanks, Joanne. Well yes, dogs with jobs is the
subject of today's programme. Dogs have earned
themselves a reputation over the centuries for being
extremely loyal. And here's a little story which illustrates
just how loyal they are. Just outside the country town of
Gundagai, is a statue built to commemorate a dog - a dog
which sat waiting for his owner to return to the spot where
he'd left him. Well ... the story, which was immortalised in
a song, has it that the poor dog died waiting for his master
'five miles from Gundegai\', which is where they built the
statue. Now that's what I call loyalty!
Well, because of their loyalty and also their ability to learn
practical skills dogs can be trained to do a number of very
valuable jobs. Perhaps the most well known of working
dogs is the border collie sheep dog. Sheep dogs which
work in unison with their masters need to be smart and
obedient with a natural ability to herd sheep. Some farmers
say that their dogs are so smart that they not only herd
sheep, they can count them, too!
Another much-loved working dog is the guide dog,
trained to work with the blind. Guide dogs, usually
Labradors, need to be confident enough to lead their
owner through traffic and crowds but they must also be of
a gentle nature. It costs a great deal of money to train a
dog for this very valuable work but the Guide Dog
Associations in the UK, America and Australia receive no
government assistance so all the money comes from
donations.
Another common breed of work dog is the German
shepherd. German shepherds make excellent guard dogs
and are also very appropriate as search and rescue dogs
working in disaster zones after earthquakes and
avalanches. These dogs must be tough and courageous to
cope with the arduous conditions of their work. And so
that they can be sent anywhere in the world to assist in
disaster relief operations, effective dogs and their trainers
are now listed on an international database.
When you arrive at an airport here in Australia, you may be
greeted in the baggage hall by a detector dog, wearing a
little red coat bearing the words 'Quarantine'. These dogs
are trained to sniff out fresh fruit as well as meat and even
live animals hidden in people's bags. In order to be
effective, a good detector dog must have an enormous
food drive - in other words they must really love their food.
At Sydney airport where there are ten detector dogs
working full time, they stop about 80 people a month
trying to bring illegal goods into the country. And
according to their trainers, they very rarely get it wrong!
Another famous working dog is the husky. Huskies, which
originally came from Siberia, have been used for decades as
a means of transport on snow, particularly in Antarctica
where they have played an important role. Huskies are well

adapted to harsh conditions and they enjoy working in a
team. But the huskies have all left Antarctica now because
the International Treaty prohibits their use in the territory as
they are not native animals. Many people were sad to see
the dogs leave Antarctica as they had been vital to the
early expeditions and earned their place in history along
with the explorers.

Chairman: We're very pleased to welcome to our special
interest group today, Dr. Linda Graycar who is from the City
Institute for the Blind. Linda is going to talk to us about
the system of writing for the blind known as Braille. Linda,
welcome.
Dr. Graycar: Thank you.
Chairman: Now we'd like to keep this session pretty
informal, and I know Linda won't mind if members of the
group want to ask questions as we go along. Let's start
with an obvious one. What is Braille and where does it get
its name from?
Dr. Graycar: Well, as you said, Braille is a system of
writing used by and for people who cannot see. It gets its
name from the man who invented it, the Frenchman Louis
Braille who lived in the early 19th century.
Chairman: Was Louis Braille actually blind himself?
Dr. Graycar: Well ... he wasn't born blind, but he lost his
sight at the age of three as the result of an accident in his
father's workshop. Louis Braille then went to Paris to the
National Institute for Blind Children and that's where he
invented his writing system at the age of only 15 in 1824
while he was at the Institute.
Chairman: But he wasn't the first person to invent a
system of touch reading for the blind, was he?
Dr. Graycar: No - another Frenchman had already come
up with the idea of printing embossed letters that stood
out from the paper but this was very cumbersome and
inefficient.
Chairman: Did Louis Braille base his system on this first
one?
Dr. Graycar: No, not really. When he first went to Paris he
heard about a military system of writing using twelve dots.
This was a system invented by an enterprising French army
officer and it was known as 'night writing' It wasn't meant
for the blind, but rather . . . for battle communications at
night.
Chairman: That must've been fun!
Dr. Graycar: Anyway, Braille took this system as a starting
point but instead of using the twelve dots which 'night
writing' used, he cut the number of dots in half and
developed a six-dot system.
Chairman: Can you give us a little more information about
how it works?
Dr. Graycar: Well, it's a system of touch reading which
uses an arrangement of raised dots called a cell. Braille
numbered the dot positions 1-2-3 downward on the left
and 4-5-6 downward on the right, The letters of the

T A P E S C R I P T S

alphabet are then formed by using different combinations
of these dots.
Student: So is the writing system based on the alphabet
with each word being individually spelt out?
Dr. Graycar: Well . . . it's not quite that simple, I'm afraid!
For instance, the first 10 letters of the alphabet are formed
using dots 1, 2, 4 and 5. But Braille also has its own short
forms for common words. For example, 'b' for the word
'but' and 'h' for 'have' - there are many other contractions
like this.
Chairman: So you spell out most words letter by letter,
but you use short forms for common words.
Dr. Graycar: Yes. Though, I think that makes it sound a
little easier than it actually is!
Chairman: And was it immediately accepted? I mean, did
it catch on straight away?
Dr. Graycar: Well, yes and no! It was immediately
accepted and used by Braille's fellow students at the school
but the system was not officially adopted until 1854, two
years after Braille's death. So, official acceptance was slow
in coming!
Student: I suppose it works for all languages which use
the roman alphabet?
Dr. Graycar: Yes, it does, with adaptations, of course.
Student: Can it be written by hand or do you need a
machine to produce Braille?
Dr. Graycar: Well, you can write it by hand on to paper
with a device called a slate and stylus but the trick is that
you have to write backwards . . . e.g. from right to left so
that then when you turn your sheet over, the dots face
upwards and can be read like English from left to right.
Student: Oh, I see.
Dr. Graycar: But these days you'd probably use a Braille-
writing machine, which is a lot easier!
Chairman: And, tell us, Linda. Is Braille used in other
ways? Other than for reading text?
Dr. Graycar: Yes, indeed. In addition to the literary Braille
code, as it's known, which of course includes English and
French, there are other codes. For instance, in 1965 they
created a form of Braille for Mathematics.
Student: I can't, imagine trying to do maths in Braille!
Dr. Graycar: Yes, that does sound difficult, I agree. And
there's also a version for scientific notation. Oh and yes, I
almost forgot, there is now a version for music notation as
well.
Chairman: Well, thanks, Linda.

Test 2 SECTION 4 page; 56-57

Lecturer: We're going to look today at some experiments
that have been done on memory in babies and young
children.
Our memories, it's true to say, work very differently
depending upon whether we are very old, very young or
somewhere in the middle. But when exactly do we start to
remember things and how much can we recall?
One of the first questions that we might ask is - do babies
have any kind of episodic memory . . . can they remember

particular events? Obviously, we can't ask them, so how do
we find out?
Well, one experiment that's been used has produced some
interesting results. It's quite simple and involves a baby, in
its cot, a colourful mobile and a piece of string. It works
like this. If you suspend the mobile above the cot and
connect the baby's foot to it with the string the mobile will
move every time the baby kicks. Now you can allow time
for the baby to learn what happens and enjoy the activity.
Then you remove the mobile for a time and re-introduce it
some time from one to fourteen days later.
If you look at this table of results . . . at the top two rows
. . . you can see that what is observed shows that two-
month-old babies can remember the trick for up to two
days and three-month-old babies for up to a fortnight.
And although babies trained on one mobile will respond
only if you use the familiar mobile, if you train them on a
variety of colours and designs, they will happily respond to
each one in turn.
Now, looking at the third row on the table, you will see
that when they learn to speak, babies as young as 21
months demonstrate an ability to remember events which
happened several weeks earlier. And by the time they are
two, some children's memories will stretch back over six
months, though their recall will be random, with little
distinction between key events and trivial ones and very
few of these memories, if any, will survive into later life. So
we can conclude from this that even very tiny babies are
capable of grasping and remembering a concept.
So how is it that young infants can suddenly remember
for a considerably longer period of time? Well, one theory
accounting for all of this - and this relates to the next
question we might ask - is that memory develops with
language. Very young children with limited vocabularies
are not good at organising their thoughts. Though they
may be capable of storing memories, do they have the
ability to retrieve them? One expert has suggested an
analogy with books on a library shelf. With infants, he
says, 'it is as if early books are hard to find because they
were acquired before the cataloguing system was
developed'.
But even older children forget far more quickly than adults
do. In another experiment, several six-year-olds, nine-year-
olds and adults were shown a staged incident. In other
words, they all watched what they thought was a natural
sequence of events. The incident went like this ... a lecture
which they were listening to was suddenly interrupted by
something accidentally overturning, in this case it was a
slide projector. To add a third stage and make the recall
more demanding, this 'accident' was then followed by an
argument. In a memory test the following day, the adults
and the nine-year-olds scored an average 70% and the six-
year-olds did only slightly worse. In a retest five months
later, the pattern was very different. The adults' memory
recall hadn't changed but the nine-year-olds' had slipped
to less than 60% and the six-year-olds could manage little
better than 40% recall.
In similar experiments with numbers, digit span is shown to...

T A P E S C R I P T S

Student: Good morning!
Woman: Good morning - can I help you?
Student: Yes, is this where we register for the Beyond
2000 Conference?
Woman: Yes? What's your name and I'll get your
conference bag.
Student: Well ... I haven't actually registered yet. I was
told I'd be able to register today, so I hope that's OK ...
I've just arrived in Melbourne.
Woman: That should be fine, if you're a student. I ' l l need
to take your details though. So can I have your full name?
Student: Yes, sure. It's Melanie Mitchell.
Woman: Is that M I T C H E double L?
Student: Yes, that's right and that's Ms not Miss.
Woman: OK, fair enough! And what's your address,
Melanie?
Student: I live in student accommodation at Sydney
University. So my address there is Room 66, Women's
College. Newtown.
Woman: OK. And which Faculty are you studying in?
Student: I'm in the Faculty of Education - I'm doing a
Master's in Primary School Teaching.
Woman: Right, and may I see your student card because I
need to verify that you're a current student?
Student: Yes, sure. Here it is. Myjiumber is . . . 9 9 4 5 7 8
E_D.
Woman: OK - now do you want to attend all three days?
The conference runs from Thursday to Saturday.
Student: Yes, I think so - if I can afford it. What does it
cost?
Woman: Well, you're eligible for a student discount -
which makes it $1 5 for a day registration or $40 for the
three days, though it is possible to register for half a day
only.
Student: 'II register for all three days, please.
Woman: Good ... now will you be requiring
accommodation while you're here in Melbourne?
Student: Yes, I suppose I will. What's available?
Woman: Well... we have several levels of accommodation.
You can share a room with another student for $25 a night.
Student: Urn
Woman: Or you can have your own room but share the
bathroom - I believe it's just down the corridor - that's
$45.
Student: Right.
Woman: Or you can have a single room with your own
bathroom .
Student: I don't mind sharing a room .. . On second
thoughts, yes I do - I'll have my own room, but I'll share
the bathroom.
Woman: Right. . . Now the conference fee does not
include meals though you d o get tea and coffee in the
breaks. Shall I put you down for lunch - that's an extra
$10 a day and there's the conference dinner on Friday
night which is $25 ... oh, and what about breakfast?
Student: Hang on a minute ... it's all starting to sound

rather expensive! 'II have the lunch but not the dinner^
breakfast - if that's OK?
Woman: Perfectly OK. Now . . . a couple of other things -
there are a number of special interest groups organised -
they're known as SIG's and you're asked to nominate your
preference. They'll take place on the Friday afternoon and
Saturday morning but they're filling up quickly which is
why you need to nominate now.
Student: Right. What are the SIG's?
Woman: Well, there are six altogether. Let's see, on Friday
you have a choice between Computers in Education or
Teaching Reading Skills...
Student: Urn...
Woman: ... or a session on Catering for the Gifted Child.
Student: Oh they all sound interesting but technology in
the classroom is really my area of interest rather than
reading, so I'll go for that. I can probably read up on the
gifted child topic myself.
Woman: Right ... And then the Saturday options are: a
session on Cultural Differences; or there's Music in the
Primary Curriculum or you could go to the one on Gender
Issues in the Classroom.
Student: Wow! Can I go to them all? They all sound
fascinating.
Woman: 'Fraid not.
Student: Well, I am really interested in how boys and girls
behave differently, even when they are very young, so I'd
better opt for the third session even though the Cultural
Differences SIG is probably really interesting, too.
Woman: Right!
Student: ... and the Music option would be . . .
Woman: And how would you like to pay? We accept most
credit cards - or bank cheques but not personal cheques,
I'm afraid. Been caught out too often before - and cash, of
course. We never say 'No' to cash.
Student: I'll have to put it on my card 'cos I don't have
enough cash on me, right now.
Woman: That's fine. Enjoy your time here with us in
Melbourne...

Woman: Right, let's move on to the beaches here which
are absolutely beautiful. You do have over a hundred to
choose from, they're mostly sandy beaches and they vary
from the largest which is two and a half kilometres long,
to tiny sandy coves. But there are a few that I'd really
recommend you to visit.
So looking at this pamphlet, first of all there's Bandela
beach. This beach is one kilometre away from the old
fishing village_of Bandela ... which is a beautiful spot. If
you park in the car park behind it, there's a small path
which leads down to the bay. It's very pretty because the
whole beach is backed by pine trees so its very sheltered.
The beach itself is very clean and the water is shallow and
safe. That together with the soft sand make it an ideal
beach for children and non-swimmers.

T A P E S C R I P T S

A little further round the coast, again to the east ... in the
eastern corner of the island, is the spectacular Da Porlata
beach which is basically a long inlet. The land around this
beach is marshland . . . it's all marsh . . . and there's a
stream which winds through it and the stream goes into
the sea . . . and the beach has lovely pale gold sand. Access
to this beach is quite tricky and not for the less energetic!
You have to go down a long flight of steps - 190 to be
exact. But you'll be relieved to know that there's also a
road which winds down to a car parking area. When
you're level with the sea, there is a handful of shops and
bars and you can hire sunbeds and umbrellas.
Continuing round the island, just past the Tip of Cain is the
next beach I'd suggest you visit and this is San Gett. Why?
Because there isn't a beach longer than this on the island. If
you want to know, it's exactly two and a half kilometres
long and that's a bonus because it means it never gets
overcrowded. It has golden sand and clear, blue water
shelving into the sea. There are several beach restaurants to
choose from and watersports are available when the water
is calm. But check first. This beach operates a flag system as
the sea can get rough and you should always swim
between the flags. There's a large car park which gives you
easy access to the eastern end of the beach but the western
end is much quieter and more wild as it is harder to reach.
Blanaka is another popular beach - just in the north-west
corner of the island. It has incredibly white sand and
sparkling water. There is ample car parking here and plenty
of bars and restaurants. Blanaka has white cliffs all around
it and for those of you who'd like a little more to do than
just lazing on the beach, there are caves here which you
can explore in the cliffs and you can also dive into the
water from rock platforms along the side of the cove.
Well, my final recommendation for today is Dissidor. Now
this beach isn't quite as easy to get to as the others I've
talked about. It's quite a remote little beach tucked away
here next to Blanaka, You can reach Dissidor by a steep
slope which goes over some sandbanks. The beach itself is
small and pretty, with reddish-coloured sand and some
stony areas on its eastern side. Despite being quite small
the bathing is good and you can also go fishing here from
the rocks at either side. It's a good idea to take some food
and drink with you if you decide to go here as there's only
one little bar which isn't always open.
So that should give you plenty of ideas to choose from over
the next two weeks ...

,;•:<:. ">:;•••"•: •"• a.-" :;•="• .:• : : . ; ' • ' . ' - .. ?«i**«i**

Announcer: The start of a new academic year is a
challenge for booksellers. Lee Rogers talks to one major
book store manager.
Lee: Jenny Farrow, you're the manager of Dalton Books -
and you sell an awful lot of books to students, don't you?
Jenny: Yes! We do.
Lee: How do you manage to make sure that you're going
to have the books students need when all the new courses
begin?
Jenny: Basically, we make preparations long before they

arrive. Like all other major book retailers, we have a
database of information, and using that, we contact course
convenors in May and ask them to send us their booklists.
Lee: How many books are we talking about?
Jenny: For one course?
Lee: Yes, as an example.
Jenny: An average course requires about 30 books. We
ask lecturers to indicate whether a book is what we call
'essentia ' reading . . . you know, the students simply have
to get it . . . or whether it's what they would term
'recommended' reading or whether it's just a
supplementary text that they tend to refer to as
'background' reading.
Lee: What about predicted buyers?
Jenny: It's not a perfect system unfortunately. If a
lecturer tells us that he expects us to sell 100 copies of a
book, we know that we could actually sell anything from
50 to 1 50. That's why in practice, when it comes to
ordering, it's a lot safer to go by the previous year's sales
figures - if that's possible of course ... if we've sold the
book before. We also build other factors into the
equation including the type of course that the books are
for, the students' year group and a measure of our own
judgement.
Lee: And these criteria make a fairly accurate guide?
Jenny: As accurate as we can be, yes.
Lee: What about the publishers? Do they take an active
role in promoting new books?
Jenny: Certainly. The academic and professional
publishing market is worth about £700 million a year, so
publishers go to some lengths to make sure their books are
known. The standard procedure they use is to mail out
catalogues to lecturers or colleges and universities, that's
been the main form of promotion for years. Now, of
course, they can also post details of new or revised works
on websites. Some even go so far as writing individual
letters to the appropriate lecturers in order to let them
know what's coming up.
Lee: The lecturers then contact you if they're interested ...
Jenny: That's right. The publishers send us - the book
sellers - 'inspection copies'. Lecturers can then get a free
copy and decide whether it's going to be suitable for their
course.
Lee: And how does it work with the students? What are
they looking for and who helps them most?
Jenny: I think lecturers are best placed to understand the
students' needs. Often the critical issue is what represents
value for money for students. This is more important than
price perse.
Lee: Do students actually buy books before they start the
course?
Jenny: Apparently a large proportion of students wait to
see what they need. Students have a firm idea of what
constitutes a good book so they tend to give themselves
time to look at all the options before making a choice.
They tencijtp go for books that are clear and easy to use.
Often the texts that their lecturers recommend turn out to
be too academic and remain here on our shelves.
Lee: Well that was Jenny ...

T A P E S C R I P T S

Lecturer: I'd like to introduce Rebecca Bramwell, an artist
and illustrator, who has come along today to talk to you all
about getting your first job or commission as an artist . . .
Over to you Rebecca.
Rebecca: Thank you for inviting me. I remember when I
graduated back in 1983, I was very excited about getting
my first commission. My degree was in Fine Art and I'd
worked long and hard to get it. I was an enthusiastic
student and I never found it difficult to find the incentive
to paint. I think as a student you're pushed along by fellow
students and tutors and the driving force is there. However,
when you leave college you find yourself saying things like
'I'll have one more cup of coffee and then I'll sit down to
work'. I hate to admit it but I say it myself. Suddenly it isn't
finding the inspiration or getting the right paper that's a
problem, it's you.
In my view, there are a pumber of reasons why this
happens. It's a real challenge making a decent living as a
new artist ... you have to find a market for your work,
often you work freelance and need to take samples or
portfolios of your work from place to place ... these
experiences are common to a lot of professional people ...
but artists also have to bare their souls to the world in a
way ... more than anything they want praise ... if people
don't like what they create then it can be a very emotional
and upsetting experience hearing them say this.
I began to realise that these probiems were preventing me
from having a career in art and so I decided to
experiment. I was a painter but started to dabble in
illustration ... drawing pictures for books, cards ... and
this offered me the opportunity to become more
emotionally detached from my work. I was no longer
producing images from the heart but developing images
for a specifed subject ... taking a more practical approach.
I began to develop a collection of my illustrations which I
put into a portfolio and started to carry around with me
to show prospective clients and employers. But it was still
tricky because publishers, for example, want to know that
your drawings will reproduce well in a book, but without
having had any work published, it's hard to prove this.
Having a wonderful portfolio or collection of original
artwork is, of course, a first step but what most potential
clients would like to see is printed artwork and without
this 'evidence' they tend to hold back still when it comes
to offering a contract.
Weli, I overcame this problem in two ways. And I suppose
this is my advice to you on preparing your portfolio of your
best work. The first way was by submitting my work for a
competition, and the one i chose was for a horoscope
design and was sponsored by a top women's magazine.
There are a few of these competitions each year and they
offer new illustrators an opportunity to showcase their
work. The other approach I took was to design and print
some mock-up pages of a book. In other words, I placed
some of my illustrations next to some text in order to
demonstrate how my work would look when it was printed.

Perhaps I was lucky in that I had taken a degree that
provided me with all-round creative skills so that I could
vary my style and wasn't limited to a certain technique. I
think that is important. The art world, and many other •?,&? .-
creative fields, do try to pj^f^rvhoje people into snug
boxes with an accompanying label. I think you should try
to resist this if you feel it happening to you. If you don't,
you'll find it difficult to have new work accepted if you try
to develop your style at a later stage in your career.
Nevertheless, when you start out and particularly when
you're going for an interview, it's important not to
confuse people by having a lot of different examples in
your portfolio. One remedy for this is to separate your
work into distinct categories. In my case, I did this by ..^
dividing my design-inspired illustrations from my
paintings. It is then easier to analyse the market suited to
each portfolio; such as magazines, book jackets, CD
covers etc. Working under two names is also useful as it
clarifies the different approaches and offers a distinction
between them.
I think it's been hard for artists to be recognised in
anything other than the pigeon-holes that they have been
placed in. Luckily these barriers are slowly being f . .
demolished . . . • . . - , . .

lest 4 SECTION 1

Female: Scope charity office, how can I help you? (,
Male: Oh hello. I'm ringing about the Dragon Boat Race
that you're asking people to take part in.
Female: Oh yes, we still need a few more teams. Are you
interested in joining the race?
Male: Yes, we want to enter a team but we don't know
anything about it? Could I ask you for some more
information first? . . .
Female: Of course. "'"'^ .,;H"
Male: I don't even know when it's being held. , ' ~" .
Female: It's taking place on the 2nd July ...
Male: Is that a Saturday?
Female: No, it's a Sunday. It's a much more popular day
and more people can take part then.
Male: Right. And where's it being held? ;- ' v : • : . '
Female: ... at the Brighton Marina. "• ''''". -•-•*^*-
Male: Oh, I'm an overseas student ... Could you spell that
for me?
Female: Yes, it's Brighton Marina, that's MARINA. Do you
know where it is? \ ' ••••• '' :- ' '•
Male: I'm not sure.
Female: It's a couple of miles past the Palace Pier.
Male: Oh yes, I know it.
Female: You take a right turning off the coast road or you
can cycle along the seafront.
Male: That's good. What time does the race start? | S . - .
Female: Well, the first heats begin at 10.00am - but you
need to register half an hour before that - at 9.30 and we
really recommend that you aim to be there by 9. It's a \^$
good idea to arrange a meeting place for your team. o-1.-

T A P E S C R I P T S

Male: Right ... And the race is to help raise money for
charity?
Female: It is. We're asking every team member to try and
raise £35 by getting friends and/or relatives to sponsor
them. Every crew member will receive a free tournament
t-shirt if your team manages to raise £1,000 or more.
Male: Oh that's quite good.
Female: Also we're holding a raffle ... every crew member
who takes part in the race this season will be entered into
a free Prize Draw.
Male: Oh, what's the prize?
Female: It's pretty good - it's a holiday in Hong Kong.
Male: Sounds great.
Female: Is there anything else you need to know?
Male: Could you just tell me a little bit more about the
teams?
Female: Well, you need to have a crew of 20 people for
your dragon boat . . . and you then need to agree on who's
going to be the team captain . . . That would probably be
you ...
Male: Fine. Urn, I've got a group of 20 people who are
interested ... do all the team members have to be a certain
age?
Female: Well there's no age limit as such but if you have a
team member who's under 18 then they have to get their
parents' permission to take part.
Male: Yes, that makes sense.
Female: It isn't dangerous but we do have boats that turn
over in the water and for that reason we insist that
everyone wears a life jacket as well and you can hire life
jackets from us when your team arrives.
Male: What do you advise people to wear?
Female: Well, most people wear a t-shirt, shorts and
trainers. I certainly wouldn't recommend that you wear
jeans or boots. In fact, it's a very good idea to bring some
spare clothes.
Male: OK.
Female: It can get quite cold and wet if the weather's bad.
And there's quite a bit of hanging around especially if you
qualify for the semi-finals or the final ...
Male: I see what you mean.
Female: Have you got a name for your team?
Male: Oh, not yet, no.
Female: Well you need to decide on one and then put it
on the entrance form which I'll send you ...
Male: Oh OK.
Female: So if you'd like to give me your address ...

of New Zealand - and sometimes New Zealanders
themselves are known as 'Kiwis'. Now, while kiwis in the
wild are a rare sight, the kiwi as a symbol is far more
visible. Apart from being in toy stores and airport shops all
over the world, you'll find them on our stamps and coins.
The kiwi is the smallest member of the genus Apteryx
which also includes ostriches and emu. It gets its name
from its shrill call which sounds very much like this - kee-
wee kee-wee. Kiwis live in forests or swamps and feed on
insects, worms, snails and berries. It's a nocturnal bird with
limited sight and therefore it has to rely on its very keen
sense of smell to find food and to sense danger. Its nostrils
are actually right on the end of its long beak which is one
third of the body length. Now here's an interesting fact.
Although kiwis have wings, they serve little purpose
because the kiwi is a flightless bird.
Since white settlement of the islands, kiwi numbers have
dropped from 12 million to less than 70,000 and our
national bird is rapidly becoming an endangered species.
This is because they're being threatened by what we call
introduced animals animals which were brought to New
Zealand such as cats and ferrets which eat kiwi eggs and
their chicks.
And so we have launched the Kiwi Recovery Programme; in
an all-out effort to save our national bird from extinction.
There are three stages to this Programme: Firstly, we have
the scientific research stage - this involves research to find
out more about what kiwis need to survive in the wild.
Then secondly we have the action stage. This is where we
go into the field and actually put our knowledge to work -
we call this putting science into practice, and then we
come to the third stage - the global education stage. By
working with schools and groups like yourself, as well as
through our award winning kiwi website we are hoping to
educate people about the plight of the kiwi.
As part of the action stage, which I just mentioned, we
have introduced 'Operation Nest Egg' and this is where
your money will be going. It works like this: It's a three-
stage process. First of all, we go out to the kiwi's natural
habitat and we collect kiwi eggs. This is the tricky part
because it can be very difficult to find the eggs. Then, in
safe surroundings, away from predators ... the chicks are
reared. Now this can be done on predator-free islands or
in captivity - they're reared until they are about nine
months old at which stage the chicks are returned to the
wild. So far it's proving successful and since we started the
programme some 34 chicks have been successfully raised this
year and their chances of survival have increased from 5 to
85%. However, it's not time to celebrate kiwi survival just yet.
About 95% of kiwi chicks still don't make it to six months of
age without protection. Which is why Operation Nest Egg is
so important and we ask you to give generously today.

Female: Ladies and Gentlemen - welcome to Auckland
Zoo on this sunny Sunday afternoon and to our special kiwi
fund raising event. My job is to tell you all about the
amazing little kiwi - and your job, hopefully, is to dig deep
in your pockets.
Now for the benefit of our overseas visitors here today, I
should explain first of all that the kiwi is the national bird

Jest 4 SICTIQN3
Tutor: We're very pleased to welcome Professor Isaac
Nebworth to our tutorial group today and he's come to
share one of his pet passions with us - City traffic and our
western dependence on the motor car. I believe questions
are quite welcome throughout.

T A P E S C R I P T S

Professor: Thank you. Well, I know you're all very familiar
with the super highway here in Melbourne. But do super
highways automatically lead to super wealth, as our
politicians would have us believe? I think not.
Tutor: Can you give us an example of what you mean exactly?
Professor: Sure . . . well, by continuing to encourage this
dependence on the motor car, we simply create more
congestion and more urban sprawl. And you can see that
here in Melbourne right under your nose.
Student: Excuse me. I would just like to say that I feel the
sprawl is part of the city. The freeways mean people can
enjoy the benefits of living away from the centre ... on
larger blocks with gardens . . . but still be able to drive back
into the city centre for work or entertainment.
Professor: Well I'm not convinced that people want to do
that. And is our money being well spent? It may be OK for
you now but come back to me in five years' time! Let's take
City Link, for example, the new freeway here in Melbourne,
Student: Well ... I use the freeway all the time. I think it's
great.
Professor: Ah yes, but it cost $2billion to build, and you
could have gotten ten times the value by putting the
money into public transport. If you give the automobile
road space, it will fill that space ... and you'll soon find
you'll be crawling along your City Link.
Tutor: But surely, you cannot simply blame the car. Some
of the blame must rest with governments and city
planners?
Student: Well there is an argument, surely, that building
good roads is actually beneficial because most new cars these
days are highly efficient - they use far less petrol than in the
past and emissions of dangerous gases are low. Old congested
roads, on the other hand, encourage traffic to move slowly
and it's the stationary cars that cause the pollution and smog
... whereas good roads increase traffic speeds and thus the
amount of time cars are actually on the roads.
Professor: Well ... this is the old argument put forward by
the road lobby but, for me it's clear cut. Roads equal cars
which equal smog. Public transport is the way to go.
Tutor: Now . . . on that topic of public transport, I read
somewhere recently that Australia isn't doing too badly in
the challenge to increase the use of public transport.
Professor: Better than America, granted, but by
comparison with Canada, it's not so good. For instance, if
you compare Toronto with the US metropolis of Detroit only
160 kilometres away . . . in Detroit only 1% of passenger
travel is by public transport whereas in Toronto it's 24%
which is considerably better than Sydney which can only
boast 16%.
Tutor: Well I think it's encouraging that our least car-
dependent city is actually our largest city. 16% of trips
being taken on public transport in Sydney, isn't too bad.
Professor: But it's a long way behind Europe. Take both
London and Paris for instance ... where 30% of all trips
taken are on public transport.
Tutor: Well, they do both have an excellent underground
system.
Professor: . . . and Frankfurt comes in higher still at 32%.
Tutor: I understand that they've been very successful in
Copenhagen at ridding the city of the car. Can you tell us
anything about that experiment?

Professor: Yes indeed. Copenhagen is a wonderful example
of a city that has learnt to live without the motor car. Back in
the 1960s they adopted a number of policies designed to
draw people back into the city. For instance they paid
musicians and artists to perform in the streets. They also built
cycle lanes and now 30% of the inhabitants of Copenhagen
use a bicycle to go to work. Sydney by comparison can only
boast 1% of the population cycling to work.
Student: It could have something to do with all the hills!
Professor: Then they banned cars from many parts of the
city and every year 3% of the city parking is removed and
by constantly reducing parking they've created public
spaces and clean air.
Student: Really!!
Professor: There are also freely available bicycles which
you can hire for practically nothing. And of course, they
have an excellent public transport system.
Student: Well, that's all very well for Copenhagen. But 'd
just like to say that some cities are just too large for a
decent public transport system to work well. Particularly in
areas with low population, because if there aren't many
people using the service then they don't schedule enough
buses or trains for that route.
Professor: I accept that there is a vicious circle here but
people do need to support the system.
Student: And secondly the whole process takes so long
because usually you have to change ... you know, from bus
to train - that sort of thing, and that can be quite difficult.
Ultimately it's much easier to jump in your car. And often
it turns out to be cheaper.
Professor: Sure ... but cheaper for whom, you or society?
We have to work towards the ideal and not give in all the
time because things are too difficult . . . Anyway lets move
on to some of the results of the survey ... [fade]

Lecturer: In today's lecture I'd like to look at the topic of
food preservation and start by asking the obvious
question 'Why do we need to preserve food?' Well, apart
from keeping it fresh for our daily needs, many foods,
such as fruit and vegetables are only available at certain
times of the year so if we want to be able to eat these
foods all year round, we need to preserve them. We also
need to preserve food for export overseas to make sure
that it doesn't perish in transit, and lastly we need to be
able to preserve food for when there are food shortages.
There are a number of methods of preserving food which
involve both high and low temperatures, chemicals,
irradiation and drying. Let's have a look at these in turn.
In the 1870s the French scientist, Louis Pasteur, showed
that micro-organisms in food could be destroyed by raising
the temperature of the food - a process now known as
pasteurisation. This involves heating milk to just 65°C for
30 minutes. A new method, the ultra-high temperature or
UHT process, involves heating milk to 150°C for three
seconds. The advantage of treating milk in this way is that
it lasts much longer though I tend to feel, and I'm sure
many of you would agree, that taste is somewhat sacrificed
in the UHT process.

T A P E S C R I P T S

Tin cans were first used in the early 1800s to store and
preserve food. Just as they are now, the cans were tin-
plated, steel containers and the process had the advantage
of being cost effective. Unfortunately, however, there were
many early cases of food-poisoning because the canning
process was not fully understood at that stage. We now
know the exact temperature and length of time each food
needs for proper preservation which has greatly reduced
the_risk of food-poisoning.
People living in cold climates often preserved food by
burying it in the snow and the Romans knew all about the
advantages of packing food in ice but for most people this
was not an option until the invention of the refrigerator in
1834. Today, however, refrigeration is the most important
means of preserving food because the food stays fresh
without needing to be treated. However, refrigeration
reguires an electricity supply and unfortunately if the power
goes off, so does the food!!
A variety of chemicals can be added to food and you'll find
their names listed on the labels of cans and bottles. Salt is
probably the oldest of all the chemical preservatives and
was used by many ancient civilisations for many years.
Sugar also acts as a preservative and is used to preserve
jams in much the same way that vinegar is used to pickle
foods. Chemical preservatives are effective but they do not
suit all foods and the processes involved are time-
consuming.

Another method of preserving food is by drying it. Most
foods are 75% to 90% water so if you remove the water
the micro-organisms simply can't survive. When food is
dried it not only lasts a long time but it also becomes
much lighter which is a big advantage as this makes it
cheap to store, though some people argue that valuable
nutrients are lost in the process. Early methods for drying
food involved cutting it into strips and hanging it in the
sun or over fires. But there are now a number of more
modern methods which involve the use of recent
technology. One of these is known as roller drying and it's
a highly effective way of making dried foods from liquids,
such as soup.
Have a look at this diagram to see how it works. Well, first
of all the hot soup is poured in at one end - here. The
liquid spreads to form a thin layer on a heated belt. The
liquid dries as it moves along. By the time it reaches the
end of the belt, all the water has evaporated leaving only
dry powder. A blade then scrapes the dried material off the
roller and captures it in powder form. All you have to do is
add boiling water and you have your hot soup back again,
ready to drink!
Another method is called freeze drying ...

Recorded voice: Thank you for calling Millenium Office
Supplies. If you would like to place an order, please press
one. Your call has been placed in a queue. A customer
service operator will be with you shortly.

Woman: Gina speaking. How can I help you?
Man: Oh, hello - I 'd like to order some stationery, please.
Woman: And who am I speaking to?
Man: John Carter.
Woman: Right - can I just confirm your account number
and the name of your company, John?
Man: Sure! The account number is 6 9 2 4 double 1
Woman: Six nine two four one one. Right, and you're
from 'Rainbow Computers?'
Man: No. The company is Rainbow Communications
Woman: Oh, OK, I'll just fix that on the system ... comm
un ic at ions. And what would you like to order, John?
Man: Envelopes. We need a box of A4 - that is, normal
size envelopes
Woman: White, yellow or manilla?
Man: We'll have the plain white please - but the ones with
the little windows
Woman: OK ... One box - A4 - white - just the one box,
was it?
Man: Um. on second thoughts make that two boxes. We
go through heaps of envelopes. As a matter of interest.
Are they made from recycled paper?
Woman: No. You can't get white recycled paper. The
recycled ones are grey and they're more expensive actually.
Man: Right - we'll stick to white then.
Woman: Something else, John?
Man: Yes, we need some coloured photocopy paper. What
colours do you have?
Woman: We've got purple, light blue, blue, light green -
whatever you want, pretty much. There are 500 sheets to
the pack.
Man: Let's see ... we're going to need a lot of blue paper
for our new price lists so can you give us ten packs, please.
Make sure it's the light blue though ...
Woman: Ten packs of the light blue. Anything else that we
can help you with?
Man: Let me think ... what else do we need? I'm sure
there was something else.
Woman: Pens, paper clips, fax paper, computer supplies,
office furniture?
Man: Oh, yes! We need,floppy disks - do you have those
nice coloured ones?
Woman: Yes, but they're a bit more expensive than the
black ones.
Man: That's alright. I'm not paying, anyway!
Woman: Right. Floppy disks. And what about diaries for
next year? We've got them in stock already and it's a good
idea to order early.
Man: No - I think we're alright for diaries but something
we do need is one of those big wall calendars - you know,
one that shows the whole year at a glance. Do you stock
those?
Woman: We certainly do.
Man: OK - can you include a wall calendar then, with the
other stuff. Just make sure it's got the whole year on the
one side.
Woman: Sure - and do you have a copy of our new
catalogue?
Man: No, I don't, but could you send one.
Woman: Yes! I'll pop one in with the order. You'll find it a
lot easier to remember what you need if you have our

T A P E S C R I P T S

catalogue in front of you next time.
Man: Yes, good idea. And when can you deliver this?
Woman: Should be with you tomorrow morning.
Man: Can you make sure that it's not after 11.30am
because I have to go out at 12 there's only myself here on
Fridays.
Woman: Fine - I'll make a note on the delivery docket that
they should deliver before half past eleven. Thanks very
much.
Man: Thanks.

very reasonable and include the use of an excellent studio
and access to the art shop which you will find sells
everything from paper to CDs and they also include the
provision of all materials. For more information on dates,
cost and availability you should get in touch with the
programme co-ordinator on 4592 839584 or go direct to
the website . . .

Announcer: And now for some information on local
events and activities. A couple of announcements for art-
lovers and budding artists alike. First, a new collection of
artwork is going on show to the public next month in the
form of an artists' exhibition. The exhibition will include
many different types of art . . . over 100 different pieces, by
58 artists from the local area. It's being held at the Royal
Museum which - for those of you who are unfamiliar with
the area - is located opposite the library in West Street,
right on the corner ... the actual address is number 1,
Queen's Park Road - it isn't difficult to find. The exhibition
will run for 9 weeks and will begin on the 6th of October
and continue until the 10th December. So there's plenty of
time for you to go along and have a look and I'm sure that
will be worth doing.
What will you see there? Well, amongst the items on
display will be some exciting pieces of modern jewellery,
furniture, ceramics, metal work and sculpture. To give you
some examples . . . Local artist Kate Maine will be there to
discuss her collection of pots and bowls that she has made
to resemble garden vegetables. They're the sort of thing
that would brighten up any dining table, and range from
things like yellow cabbage-shaped bowls to round tomato-
shaped teapots. Prize-winner Cynthia Course, will also be
there to talk about her silver jewellery, all of which she
produced using ideas from the rural setting of her country
home. Some of her rings are quite extraordinary and have
beautiful coloured stones in them. Or if you prefer
sculpture, there's plenty of that too. Take, for example,
Susan Cup's sculpture of 25 pairs of white paper shoes. It
sounds easy, but believe me it looks incredible! All of these
items along with many others will be on sale throughout
the exhibition period.
As part of the exhibition, there will be a series .of
demonstrations called 'Face to Face' which will take place
every Sunday afternoon during the exhibition and these will
provide an opportunity for you to meet the artists.
The second set of activities are for those who would prefer
to indulge in some artwork themselves ... the Artist's
Conservatory are holding a series of courses over the
autumn period. The courses cover all media and include
subjects such as Chinese brush painting, pencil drawing
and silk painting. All the tutors are experienced artists,
course sizes are kept to a minimum of 15 and there will be
plenty of individual assistance.
All the sessions offer excellent value for money and the
opportunity to relax in a delightful rural setting. Fees are

Interviewer: Alison Sharp has spent much of her life
researching bears and in particular bears in danger of
extinction. She is the author of a recent book on bears and
we welcome her to the studio today.
Alison: Thank you. Delighted to be here.
Interviewer: First of all, can you give us a quick overview
of the history of the bear family?
Alison: Well, the bears we know today actually have as
their ancestors bears which have been evolving for some
40 million years. We have fossils of the earliest 'true bear' -
and it's important to emphasise this because some
creatures are called bears but are not . . .
Interviewer: ... such as koalas for instance.
Alison: Yes exactly ... fossils of the true bear show a small
dog-size animal with characteristics that show a blending
of dog and bear traits.
Interviewer: So the general belief is that dogs and bears
were of the same family?
Alison: Yes, that's the theory. And then we see the arrival
of the early Cave Bear. We know from cave drawings that
Neanderthal man used to worship this bear and at the
same time fear it.
Interviewer: Understandable perhaps ...
Alison: Yes, but they need not have worried because the
Cave Bear only ate plants. In fact the Cave Bear survived
two Ice Ages but then became extinct.
Interviewer: So how many bears can we find today and
are any of them in danger of extinction?
Alison: Well I'll answer your first question first. There are
eight species of bear in all; among them the American
Black Bear and the Brown Bear - from which evolved the
newest species of bear - the Polar Bear.
Interviewer: So how old is the Polar Bear?
Alison: Oh, he's a relative newcomer -just 20,000 years
old.
Interviewer: And could you tell us a little about them?
Which is the largest bear, for instance?
Alison: Well, the largest bear existing today is either the
Polar Bear or the Brown Bear.
Interviewer: Right ... Don't we know?
Alison: Well, it depends which criteria you use. The Polar
Bear is the heaviest; the male weighs up to 1,500 pounds
but his narrow body actually makes him look smaller than
the much more robust Brown Bear.
Interviewer: So the Brown Bear appears the biggest.
Alison: Yes.

Interviewer: And the smallest?
Alison: Well, the Sun Bear is the smallest of the eight
species. They only weigh between 60 and 145 pounds.
Interviewer: That makes him a comparative junior!

T A P E S C R I P T S

Alison: Yes. And then next we have the so-called Giant
Panda ... but that's a small bear too, comparatively
speaking.
Interviewer: And are all bears meat eaters?
Alison: No, not at all. In fact the Giant Panda is almost
entirely herbivorous living on a diet of 30 types of bamboo.
Interviewer: Oh, yes of course. Panda's are famous for
that.
Alison: And another interesting bear is the Sloth Bear
which eats insects, particularly termites. He can turn his
mouth into a tube and suck the insects out of their nests.
Interviewer: So going back to my second question . . . Are
bears really in danger of extinction?
Alison: Yes indeed . . . they are ... the Sun Bear in particular
as they've been hunted almost out of existence. And the
habitat of the Panda is also being reduced on a daily basis.
Interviewer: Can anything be done to reduce the threat to
these endangered species? I know for instance that it's very
hard to breed bears in captivity
Alison: Yes, well . . . I think that by raising people's
awareness generally we can reduce conflict between
humans and animals . . . to stop the slaughter in parts of
the_world where bears are still hunted - supposedly in self-
defense or to protect livestock, but ... often quite
unnecessarily. And we can also encourage governments to
preserve the natural environment of the bear rather than
allow the areas where they live to be systematically
destroyed in the name of progress.
Interviewer: Yes, of course.
Alison: And in addition to these global efforts, all profits
from the sale of my book will go towards the United
Nations Bear Protection program.
Interviewer: That's wonderful ... and with the news
coming up, thank you for your time, Alison, and best of
luck with the book...
Alison: Thank you very much.

': * "• ' " ' ;

Male: Good evening and welcome to this month's
Observatory Club lecture. I'm Donald Mackie and I'm here
to talk to you about the solar eclipse in history.
A thousand years ago, a total eclipse of the sun was a
terrifying religious experience - but these days an eclipse is
more likely to be viewed as a tourist attraction than as a
scientific or spiritual event. People will travel literally miles
to be in the right place at the right time - to get the best
view of their eclipse.
Well. What exactly causes a solar eclipse - when the world goes
dark for a few minutes in the middle of the day? Scientifically
speaking, the dark spot itself is easy to explain: it is the shadow
of the moon streaking across the earth. This happens every year
or two, each time along a different and, to all intents and
purposes, a seemingly random piece of the globe.
In the past people often interpreted an eclipse as a danger
signal heralding disaster and in fact, the Chinese were so
disturbed by these events that they included among their
gods one whose job it was to prevent eclipses. But whether
or not you are superstitious or take a purely scientific view,
our earthly eclipses are special in three ways.

Firstly, there can be no doubt that they are very beautiful.
It's as if a deep blue curtain had fallen over the daytime sky
as the sun becomes a black void surrounded by the glow
of its outer atmosphere.
But beyond this, total eclipses possess a second more
compelling beauty in the eyes of us scientists . . . for they
offer a unique opportunity for research. Only during an
ec ipse can we study the corona and other dim things that
are normally lost in the sun's glare.
And thirdly, they are rare. Even though an eclipse of the
sun occurs somewhere on earth every year or two, if you
sit in your garden and wait, it will take 375 years on
average for one to come to you. If the moon were any
larger, eclipses would become a monthly bore; if it were
smaller, they simply would not be possible.
The ancient Babylonian priests, who spent a fair bit of time
staring at the sky, had already noted that there was an 18-
year pattern in their recurrence but they didn't have the
mathematics to predict an eclipse accurately. It was
Edmund Halley, the English astronomer, who knew his
maths well enough to predict the return of the comet
which, incidentally bears his name, and in 1715 he became
the first person to make an accurate eclipse prediction.
This brought eclipses firmly into the scientific domain and
they have since allowed a number of important scientific
discoveries to be made. For instance, in the eclipse of
1868 two scientists, Janssen and Lockyer, were observing
the sun's atmosphere and it was these observations that
ultimately led to the discovery of a new element. They
named the element helium after the Greek god of the sun.
This was a major find, because helium turned out to be the
most common element in the universe after hydrogen.
Another great triumph involved Mercury ... 'II just put that up
on the board for you now. See - there's Mercury - the planet
closest to the Sun - then Venus, Earth, etc. For centuries,
scientists had been unable to understand why Mercury
appeared to rotate faster than it should. Some astronomers
suggested that there might be an undiscovered planet causing
this unusual orbit and even gave it the name 'Vulcan'. During
the eclipse of 1878, an American astronomer, James Watson,
thought he had spotted this so-called lost' planet. But, alas
for him, he was later obliged to admit that he had been
wrong about Vulcan and withdrew his claim.
Then Albert Einstein came on the scene. Einstein suggested
that rather than being wrong about the number of planets,
astronomers were actually wrong about gravity. Einstein's
theory of relativity - for which he is so famous - disagreed
with Newton's law of gravity in just the right way to
explain Mercury's odd orbit. He also realised that a
definitive test would be possible during the total eclipse of
1919 and this is indeed when his theory was finally proved
correct.
So there you have several examples of how eclipses have
helped to increase our understanding of the universe, and
now let's move on to the social ...

T A P E S C R I P T S

Pearson Education Limited
li "burgh Gate
-3-c.v
Essex
CV20 2JE
ira Associated Companies throughout the World

iongman-elt.com

C Larson Education Limited 2001

~*T • ght of Vanessa Jakeman and Clare McDowell to be identified as authors of
•- : .',crk has been asserted by them in accordance with the Copyright, Designs
i-3 Patents Act 1988.

•^ ''grits reserved. No part of this publication may be reproduced, stored in a
•ere.al system, or transmitted in any form or by any means, electronic,

l, photocopying, recording, or otherwise without the prior written
of the Publishers.

ISBN 0582 47 169 9

Set in 1 1 pt Humanist 777 Light and 1 1 pt Times New Roman

'"inted m Spain by Graficas Estella

Acknowledgements

Ae are grateful to the following for permission to reproduce copyright material:

Casseli Publishers for an adapted extract form HOW TO SUCCEED AT GCSE by John
Be.vden; The Economist for extracts from the articles 'Fun for the Masses' from
~-£ ECONOMIST 2.8.97, 'Wheel of Fortune' by Emma Duncan in THE ECONOMIST
;• "1 98, 'The Enemy Within' in THE ECONOMIST 17.7.99, 'Shadowlands' in THE
ECONOMIST 7.8.99 and 'In Praise of Amateurs' in THE ECONOMIST 29.4.00
£ The Economist Newspaper Limited, London 1998, 1999, 2000; Geographical
Magazine for an extract from the article 'Desert Storm' by Nick Middleton from
GEOGRAPHIC May 1999; IPC Magazines for an extract from the article 'Having a
Losely Time' by Martin Roberts in WOMAN © WOMAN Magazine; National
Geographic for extracts from the articles Traveling the Australian Dog Fence' by
TVx>mas O'Neill in NATIONAL GEOGRAPHIC April 1997, 'Robot Revolution' by Curt
Syptee m NATIONAL GEOGRAPHIC July 1 997 and 'It's Eco-logical' by Steve Watkins
n GEOGRAPHICAL June 2000; News International Syndication for adapted extracts
from the articles 'Trip-wired.com' by Neil MacLean in SUNDAY TIMES 4.6.00 © Neil
MacLean/Times Newspapers Limited, 'Where the Stars Come Down to Earth' by
Kft'n Easman in THE TIMES 23.6.00, Twist in the Tale' by Oliver Bennett in THE
TliMES 1 .7.00, 'Older, but Far Wiser' in SUNDAY TIMES, 'Excuse Me, Have You Got
Thrs, This and This?' by Lee Rodwell in THE TIMES SPECIAL REPORT 23.4.98 and
-^ Art of Healing' by Paul U. Unschuld in TIMES SPECIAL EDITION October 23 -
^soruary 20 1998-9; New Scientist for extracts from the articles 'Striking the Right
fccte' by Kathryn Brown in NEW SCIENTIST 4.12. 99 and 'Yabba Dabba Dooo!' by
xf Wacgregor in NEW SCIENTIST 29.7.00; Premier Media Partners for the articles
~v-s Man is worth £100,000 a Year' by David Crystal in HIGH LIFE MAGAZINE June
200C and The Mystery of Creative Writing' by Roger Henderson in HIGH LIFE June
?000 Prospect Publishing Ltd for an extract from the article 'Reading the Screen'
: :: - McCabe in PROSPECT MAGAZINE May 1996 HYPERLINK
•~: .Vvvw.prospect-magazine.co.uk; Scientific American for an extract from the
artoe The Revolutionary Bridges of Robert Maillart' by David P Billington in
SCIENTIFIC AMERICAN © Scientific American 2000; SCOPE for an adapted extract
^ry SCOPE fundraising leaflet by Jill Coombe and Sunday Telegraph (Australia) for
ar extract from the article 'Why We're Getting Fatter' by Maree Curtis in SUNDAY
TELEGRAPH 5.3.00 © Sunday Magazine/Maree Curtis 2000.

•*.e Have been unable to trace the copyright holder of the article 'Portfolio
•Vr»>ce' by Catherine Slade and would appreciate any information which would
stable us to do so.

.'.-. '-•== grateful to the following for permission to reproduce copyright
: - ::: iraphs:

T-f Advertising Archives for page 76; Bruce Coleman Collection for page 1 14;
E~^ Bibliothek, Zurich for page 45; Mary Evans Picture Library for page 55;
&aiax>- Picture Library for page 1 16; Network Photographers for page 84;
George Steinmetz for page 81 .

~-r.se research by Andrea Sadler.

I-K gned by Something Big Ltd
:": -:: managed by David Francis

-;:'ations by Simon Ecob

tial practice in all four
Modules of the IELTS examination: List en in
[Reading, Writing and Speaking. It include"""
'•• j

* FIVE complete Practice Tests
:: incorporating the 2001 modifications t

the Speaking Module
« additional Reading and Writing Modules
> for General Training candidates I

Hh a full description of the exam
ff students' top questions answered
+ 'Skills for lelts' sections training key su

skills for each module il

n the With Key edition

+ annotated Answer key, analysing
t correct and incorrect answers
% sample answers to writing tasks
Hh complete tapescripts, with answers

marked

Pearson
Education

www.longman-elt.com

Practice Tests for IELTS
0582-47165-6
With Key edition
0582-47169-9
Cassettes (set of 2)
0582-47170-2

ISBN 0-582-47169-9

9H780582l l471696l l

