

IELTS Listening Sample Test 1

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 1]

PART 1 – Questions 1–10

Questions: 1–5. Complete the table below. Write **ONE WORD AND/OR A NUMBER** for each answer.

Apartments	Facilities	Other Information	Cost
Rose Garden Apartments	studio flat	Example entertainment programme: Greek <i>dancing</i>	£219
Blue Bay Apartments	large salt-water swimming pool	– just 1 _____ metres from beach – near shops	£275
2 _____ Apartments	Terrace	watersports	£490
The Grand	– Greek paintings – 3 _____	– overlooking 4 _____ – near a supermarket and a disco	5 £ _____

Questions: 6-10. Complete the table below. Write **ONE WORD AND/OR A NUMBER** for each answer.

GREEK ISLAND HOLIDAYS	
Insurance Benefits	Maximum Amount
Cancellation	6 £ _____
Hospital _____	£600. Additional benefit allows a 7 _____ to travel to resort
8 _____ departure	Up to £1000. Depends on reason
Personal belongings	Up to £3000; £500 for one 9 _____

Name of Assistant Manager: Ben **10** _____

Direct phone line: 081260 543216

PART 2 – Questions 11–20

Questions 11–13. Choose the correct letter, **A, B** or **C**.

Winridge Forest Railway Park

11. Simon's idea for a theme park came from

- A – his childhood hobby.
- B – his interest in landscape design.
- C – his visit to another park.

12. When they started, the family decided to open the park only when

- A – the weather was expected to be good.
- B – the children weren't at school.
- C – there were fewer farming commitments.

13. Since opening, the park has had

- A – 50,000 visitors.
- B – 1,000,000 visitors,
- C – 1,500,000 visitors.

Questions: 14-18.

What is currently the main area of work of each of the following people? Choose **FIVE** answers from the box and write the correct letter, **A-H**, next to questions **14-18**.

Area of work

- A advertising
- B animal care
- C building
- D educational links
- E engine maintenance
- F food and drink
- G sales
- H staffing

People

14. Simon (the speaker) _____
15. Liz _____
16. Sarah _____
17. Duncan _____
18. Judith _____

Questions: 19 and 20. Complete the table below. Write **ONE WORD AND/OR NUMBERS** for each answer.

Feature	Size	Biggest challenge	Target age group
Railway	1.2 km	Making tunnels	
Go-Kart arena	19 _____	Removing mounds on the track	20 _____ year-olds

PART 3 – Questions 21-30

Complete the notes below. Write **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

Study Skills Tutorial – Caroline Benning

Dissertation topic: the **21** _____

Strengths: • **22** _____
• computer modelling

Weaknesses: • lack of background information
• poor **23** _____ skills

Possible strategy	Benefits	Problems
peer group discussion	increases 24 _____	dissertations tend to contain the same 25 _____
use the 26 _____ support service	provides structured programme	limited 27 _____
consult study skills books	are a good source of reference	can be too 28 _____

Recommendations: • use a card index
• read all notes **29** _____

Next tutorial date: **30** _____ January

PART 4 – Questions 31- 40

Questions: 31 and 32. Choose the correct letter, **A, B** or **C**.

31. The owners of the underground house

- A – had no experience of living in a rural area.
- B – were interested in environmental issues.
- C – wanted a professional project manager.

32. What does the speaker say about the site of the house?

- A – The land was quite cheap.
- B – Stone was being extracted nearby.
- C – It was in a completely unspoiled area.

Questions: 33-40. Complete the notes below. Write **ONE WORD AND/OR A NUMBER** for each answer.

The Underground House

Design

- Built in the earth, with two floors
- The south-facing side was constructed of two layers of **33** _____
- Photovoltaic tiles were attached
- A layer of foam was used to improve the **34** _____ of the building

Special features

- To increase the light, the building has many internal mirrors and **35** _____
- In future, the house may produce more **36** _____ than it needs
- Recycled wood was used for the **37** _____ of the house
- The system for processing domestic **38** _____ is organic

Environmental issues

- The use of large quantities of **39** _____ in construction was environmentally harmful
- But the house will have paid its 'environmental debt' within **40** _____

IELTS Listening Sample Test 1 Answers

1. 300
2. sunshade
3. balcony
4. forest(s)
5. 319
6. 10,000
7. relative
8. missed
9. item
10. Ludlow
11. C
12. A
13. C
14. E
15. H
16. F
17. C
18. G
19. 120
20. 5-12
21. fishing industry
22. statistics
23. note-taking
24. confidence
25. ideas
26. student support
27. places
28. general
29. 3 times
30. 25
31. B
32. A
33. glass
34. insulation
35. windows
36. electricity
37. floor(s)
38. waste
39. concrete
40. 15 years

collegedunia.com

IELTS Listening Sample Test 2

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 2]

PART 1 – Questions 1-10

Complete the form below. Write **ONE WORD AND/OR A NUMBER** for each answer.

Accommodation Form – Student Information	
Type of accommodation:	<u>hall</u> of residence
Name:	Anu 1 _____
Date of birth:	2 _____
Country of origin:	India
Course of study:	3 _____
Number of years planned in hall:	4 _____
Preferred catering arrangement:	half board
Special dietary requirements:	no 5 _____ (red)
Preferred room type:	a single 6 _____
Interests:	<ul style="list-style-type: none"> · the 7 _____ · badminton
Priorities in choice of hall:	to be with other students who are 8 _____ to live outside the 9 _____ to have a 10 _____ area for socialising
Contact phone number:	667549

PART 2 – Questions 11-20

Questions: 11-13. Complete the table below. Write **NO MORE THAN ONE WORD** for each answer.

Parks and open spaces

Name of place	Of particular interest	Open
Holland Common	source of River Ouse	24 hours
Holt Island	many different 11 _____	between 12 _____ and Sunday
Longfield Country Park	reconstruction of a 2,000-year-old 13 _____ with activities for children	daylight hours

Questions: 14-16. Choose the correct letter, **A, B** or **C**.

Longfield Park

14. As part of Monday's activity, visitors will

- A – prepare food with herbs.
- B – meet a well-known herbalist.
- C – dye cloth with herbs.

15. For the activity on Wednesday,

- A – only group bookings are accepted.
- B – visitors should book in advance.
- C – attendance is free.

16. For the activity on Saturday, visitors should

- A – come in suitable clothing.
- B – make sure they are able to stay for the whole day.
- C – tell the rangers before the event what they wish to do.

Questions: 17-20. Label the map below. Write the correct letter, **A-I**, next to questions **17-20**.

Hinchingsbrooke Park

17. bird hide _____

18. dog-walking area _____

19. flower garden _____

20. wooded area _____

PART 3 – Questions 21-30

Questions: 21-24.

Choose the correct letter, **A**, **B** or **C**.

Self-Access Centre

21. Students want to keep the Self-Access Centre because

- A – they enjoy the variety of equipment.
- B – they like being able to work on their own.
- C – it is an important part of their studies.

22. Some teachers would prefer to

- A – close the Self-Access Centre.
- B – move the Self-Access Centre elsewhere.
- C – restrict access to the Self-Access Centre.

23. The students' main concern about using the library would be

- A – the size of the library.
- B – difficulty in getting help.
- C – the lack of materials.

24. The Director of Studies is concerned about

- A – the cost of upgrading the centre.
- B – the lack of space in the centre.
- C – the difficulty in supervising the centre.

Questions: 25—30.

Complete the notes below. Write **NO MORE THAN ONE WORD** for each answer.

Necessary improvements to the existing Self-Access Centre

Equipment

Replace computers to create more space.

Resources

The level of the **25** _____ materials, in particular, should be more clearly shown.

Update the **26** _____ collection.

Buy some **27** _____ and divide them up.

Use of the room

Speak to the teachers and organise a **28** _____ for supervising the centre.

Install an **29** _____

Restrict personal use of **30** _____ on computers.

PART 4 – Questions 31-40

Complete the notes below. Write **ONE WORD ONLY** for each answer.

Business Cultures

Power culture	
Characteristics of organisation	small
	31 _____ power source
	few rules and procedures
	communication by 32 _____
Advantage:	can act quickly
Disadvantage:	might not act 33 _____
Suitable employee:	not afraid of 34 _____
	doesn't need job security

Role culture	
Characteristics of organisation:	large, many 35 _____
	specialised departments
	rules and procedure, e.g. job 36 _____ and rules for discipline.
Advantages:	economies of scale
	successful when 37 _____ ability is important
Disadvantages:	slow to see when 38 _____ is needed
	slow to react
Suitable employee:	values security
	doesn't want 39 _____
Task culture	
Characteristics of organisation:	project orientated
	in competitive market or making product with short life
	a lot of delegation
Advantage:	40 _____
Disadvantages:	no economies of scale or special expertise
Suitable employee:	likes to work in groups

IELTS Listening Sample Test 2 Answers

1. Bhatt
2. 31 March
3. nursing
4. 2
5. meat
6. bedsit
7. theatre
8. mature/ older
9. town
10. shared
11. trees
12. Friday/ Sunday
13. farm
14. C
15. B
16. A
17. A
18. I
19. F
20. E
21. C
22. B
23. B
24. C
25. reading
26. CD
27. workbooks
28. timetable/ schedule
29. alarm
30. email(s)
31. central
32. conversation(s)
33. effectively
34. risk(s)
35. levels
36. description(s)
37. technical
38. change
39. responsibility
40. flexible

collegedunia.com

IELTS Listening Sample Test 3

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 3]

PART 1 – Questions 1-10

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

JOB ENQUIRY

Work at: ____ a restaurant ____

- Type of work: answering the **1** _____
- Number of hours per week: 12 hours
- Would need work permit
- Work in the: **2** _____ road branch
- Nearest bus stop: next to **3** _____
- Pay: **4** £ _____ an hour
- Extra benefits:
 - a free dinner
 - extra pay when you work on **5** _____ holidays
 - transport home when you work **6** _____
- Qualities required:
 - clear **7** _____
 - ability to **8** _____ fast
- Interview arranged for: Thursday **9** _____ at 6 p.m.
- Bring the names of two referees
- Ask for: Samira **10** _____

PART 2 – Questions 11-20

Question: 11-16.

Complete the notes below. Write **ONE WORD AND/OR A NUMBER** for each answer.

SPORTS WORLD

- a new **11** _____ of an international sports goods company
- located in the shopping centre to the **12** _____ of Bradcaster
- has sports **13** _____ and equipment on floors 1 – 3

- can get you any item within **14** _____ days
- hop specialises in equipment for **15** _____
- has a special section which just sells **16** _____

Questions: 17 and 18. Choose the correct letter, **A, B** or **C**.

17. A champion athlete will be in the shop

- A – on Saturday morning only.
- B – all day Saturday.
- C – for the whole weekend.

18. The first person to answer 20 quiz questions correctly will win

- A – gym membership.
- B – a video.
- C – a calendar.

Questions: 19 and 20. Choose **TWO** letters, **A-E**.

Which **TWO** pieces of information does the speaker give about the fitness test?

- A – You need to reserve a place.
- B – It is free to account holders.
- C – You get advice on how to improve your health.
- D – It takes place in a special clinic.
- E – It is cheaper this month.

PART 3 – Questions 21–30

Choose the correct letter, **A, B** or **C**

Course Feedback

21. One reason why Spiros felt happy about his marketing presentation was that

- A – he was not nervous.
- B – his style was good.
- C – the presentation was the best in his group.

22. What surprised Hiroko about the other students' presentations?

- A – Their presentations were not interesting.
- B – They found their presentations stressful.
- C – They didn't look at the audience enough.

23. After she gave her presentation, Hiroko felt

- A – delighted.
- B – dissatisfied.
- C – embarrassed.

24. How does Spiros feel about his performance in tutorials?

- A – not very happy
- B – really pleased
- C – fairly confident

25. Why can the other students participate so easily in discussions?

- A – They are polite to each other.
- B – They agree to take turns in speaking.
- C – They know each other well.

26. Why is Hiroko feeling more positive about tutorials now?

- A – She finds the other students' opinions more interesting.
- B – She is making more of a contribution.
- C – The tutor includes her in the discussion.

27. To help her understand lectures, Hiroko

- A – consulted reference materials.
- B – had extra tutorials with her lecturers.
- C – borrowed lecture notes from other students

28. What does Spiros think of his reading skills?

- A – He reads faster than he used to.
- B – It still takes him a long time to read.
- C – He tends to struggle with new vocabulary.

29. What is Hiroko's subject area?

- A – environmental studies
- B – health education
- C – engineering

30. Hiroko thinks that in the reading classes the students should

- A – learn more vocabulary.
- B – read more in their own subject areas.
- C – develop better reading strategies.

PART 4 – Questions 31–40

Complete the notes below. Write **NO MORE THAN ONE WORD** for each answer.

Mass Strandings of Whales and Dolphins

Mass strandings: situations where groups of whales, dolphins. etc. swim onto the beach and die

Common in areas where the **31** _____ can change quickly

Several other theories:

Parasites

e.g. some parasites can affect marine animals' **32** _____, which they depend on for navigation

Toxins

Poisons from **33** _____ or animals are commonly consumed by whales

e.g. Cape Cod (1988) — whales were killed by saxitoxin

Accidental Strandings

Animals may follow prey ashore, e.g. Thurston (1995)

Unlikely because the majority of animals were not **34** _____ when they stranded

Human Activity

35 _____ from military tests are linked to some recent strandings

The Bahamas (2000) stranding was unusual because the whales

- were all 36 _____
- were not in a 37 _____

Group Behaviour

- More strandings in the most 38 _____ species of whales
- 1994 dolphin stranding — only the 39 _____ was ill

Further Reading

Marine Mammals Ashore (Connor) — gives information about stranding 40 _____.

collegedunia.com

IELTS Listening Sample Test 3 Answers

1. phone
2. Hillsdunne road
3. library
4. 4.45
5. national holidays
6. after 11'o clock
7. clear voice
8. think quickly
9. 22 october
10. Manuja
11. branch
12. west
13. clothing
14. 10
15. running
16. bags
17. A
18. A
19. A (in any order 19 and 20)
20. E
21. B
22. C
23. B
24. A
25. C
26. B
27. A
28. B
29. C
30. B
31. tide(s)
32. hearing/ ear/ ears
33. plants and animals
34. feeding
35. noise(s)
36. healthy
37. group
38. social
39. leader
40. network(s)

collegedunia.com

IELTS Listening Sample Test 4

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 4]

PART 1 – Questions 1-10

Complete the notes below. Write **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

West Bay Hotel – details of job

Example

Answer

- Newspaper adverts for **temporary** staff
- Vacancies for **1** _____
- Two shifts
- Can choose your day off (must be the same each week)
- Pay: £5.50 per hour, including a **2** _____
- A **3** _____ is provided in the hotel
- Total weekly pay: **4** £ _____
- Dress: a white shirt and **5** _____ trousers (not supplied) a **6** _____ (supplied)
- Starting date: **7** _____
- Call Jane **8** _____ (Service Manager) before **9** _____ tomorrow (Tel: 832009)
- She'll require a **10** _____

PART 2 – Questions 11-20

Questions: **11-13**. Choose the correct letter, A, B or C.

Improvements to Red Hill Suburb

11. Community groups are mainly concerned about

- A – pedestrian safety.
- B – traffic jams.
- C – increased pollution.

12. It has been decided that the overhead power lines will be

- A – extended.
- B – buried.
- C – repaired.

13. The expenses related to the power lines will be paid for by

- A – the council.
- B – the power company.
- C – local businesses.

Label the map below. Write the correct letter, A-H, next to questions 14-20.

- 14. trees
- 15. wider footpaths
- 16. coloured road surface
- 17. new sign
- 18. traffic lights
- 19. artwork
- 20. children's playground

PART 3 – Questions 21-30

Questions: 21 and 22. Choose **TWO** letters, **A-E**. In which **TWO** ways is Dan financing his course?

- A. He is receiving money from the government.
- B. His family are willing to help him.
- C. The College is giving him a small grant.
- D. His local council is supporting him for a limited period.
- E. A former employer is providing partial funding.

Questions: 23 and 24. Choose **TWO** letters, **A-E**. Which **TWO** reasons does Jeannie give for deciding to leave some college clubs?

- A. She is not sufficiently challenged.
- B. The activity interferes with her studies.
- C. She does not have enough time.
- D. The activity is too demanding physically.
- E. She does not think she is any good at the activity.

Questions: 25 and 26. Choose the correct letter, **A, B** or **C**.

25. What does Dan say about the seminars on the course?

- A – The other students do not give him a chance to speak.
- B – The seminars make him feel inferior to the other students.
- C – The preparation for seminars takes too much time.

26. What does Jeannie say about the tutorials on the course?

- A – They are an inefficient way of providing guidance.
- B – They are more challenging than she had expected.
- C – They are helping her to develop her study skills.

Questions: 27-30.

Complete the flow-chart below. Choose **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

PART 4 – Questions 31-40

Questions: 31-36.

Australian Aboriginal Rock Paintings

Which painting styles have the following features? Write the correct letter, **A**, **B** or **C**, next to questions **31-36**.

Features

Painting Styles

- A** Dynamic
- B** Yam
- C** Modern

- 31.** figures revealing bones
- 32.** rounded figures
- 33.** figures with parts missing
- 34.** figures smaller than life size
- 35.** sea creatures
- 36.** plants

Questions: 37-40. Complete the notes below. Write **NO MORE THAN ONE WORD** for each answer.

Rainbow Serpent Project

Aim of project: to identify the **37** _____ used as the basis for the Rainbow Serpent

Yam Period

- environmental changes led to higher **38** _____
- traditional activities were affected, especially **39** _____ levels

Rainbow Serpent image

- similar to a sea horse
- unusual because it appeared in inland areas
- symbolises **40** _____ in Aboriginal culture.

collegedunia.com

IELTS Listening Sample Test 4 Answers

1. waiter(s)
2. day off
3. break
4. (free) meal
5. dark (colored)
6. jacket
7. 28 June
8. Urwin
9. 12.00 pm/ noon
10. reference
11. A
12. B
13. B
14. C
15. D
16. G
17. B
18. F
19. A
20. E
21. B
22. E
23. A
24. C
25. B
26. C
27. priorities
28. timetables
29. (small) tasks
30. (single) paragraph
31. C
32. B
33. C
34. A
35. B
36. B
37. animal/ creature
38. sea/ water level
39. hunting
40. creation

collegedunia.com

IELTS Listening Sample Test 5

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 5]

PART 1 – Questions 1-10

Questions: 1-3. Complete the form below. Write **ONE WORD AND/OR A NUMBER** for each answer.

Rented Properties Customer's Requirements	
Name:	Steven Godfrey
<i>Example</i>	<i>Answer</i>
No. of bedrooms:	<u>Four</u>
Preferred location:	in the 1 _____ area of town
Maximum monthly rent:	2 £ _____
Length of let required:	3 _____
Starting:	September 1 st

Questions: 4-8. Complete the table below. Write **ONE WORD AND/OR A NUMBER** for each answer.

Address	Rooms	Monthly Rent	Problem
Oakington Avenue	living/dining room, separate kitchen	£550	no 4 _____
Mead Street	large living room and kitchen, bathroom and a cloakroom	£580	the 5 _____ is too large
Hamilton Road	living room, kitchen- diner, and a 6 _____	£550	too 7 _____
Devon Close	living room, dining room, small kitchen	8 £ _____	None

Questions: 9 and 10. Choose TWO letters, A-E. Which **TWO** facilities in the district of Devon Close are open to the public at the moment?

- A – museum B – concert hall C – cinema
 D – sports centre E – swimming pool-

PART 2 – Questions 11-20

Questions 11-16. Complete the notes below. Write **NO MORE THAN TWO WORDS AND/OR A NUMBER** for each answer.

THE NATIONAL ARTS CENTRE

Well known for: 11 _____ music concerts

Complex consists of: concert rooms, theatres, cinemas, art galleries, public library, restaurants,
a 12 _____

Historical background: 1940 area destroyed by bombs
1960s-1970s Centre was 13 _____ and built
in 14 _____ opened to public

Managed by: the city 15 _____

Open: 16 _____ days per year

Questions: 17-20. Complete the table below. Write **NO MORE THAN THREE WORDS AND/OR A NUMBER** for each answer.

Day	Time	Event	Venue	Ticket Price
Monday and Tuesday	7.30 p.m.	'The Magic Flute'	the 17 _____ hall	from £8.00
Wednesday	8.00 p.m.	(opera by Mozart) 18 ' _____ ', (Canadian film)	Cinema 2	19 £ _____
Saturday and Sunday	11 a.m. to 10 p.m.	'faces of china' (art exhibition)	Gallery 1	20 _____

PART 3 – Questions 21-30

Questions: 21-26. Choose the correct letter, A, B or C.

Latin American studies

21. Paul decided to get work experience in South America because he wanted

- A – to teach English there.
- B – to improve his Spanish.
- C – to learn about Latin American life.

22. What project work did Paul originally intend to get involved in?

- A – construction
- B – agriculture
- C – tourism

23. Why did Paul change from one project to another?

- A – His first job was not well organised.
- B – He found doing the routine work very boring.
- C – The work was too physically demanding.

24. In the village community, he learnt how important it was to

- A – respect family life.
- B – develop trust.
- C – use money wisely.

25. What does Paul say about his project manager?

- A – He let Paul do most of the work.
- B – His plans were too ambitious.
- C – He was very supportive of Paul.

26. Paul was surprised to be given

- A – a computer to use.
- B – so little money to live on.
- C – an extension to his contract.

Questions: **27-30.** What does Paul decide about each of the following modules?

Write the correct letter, A, B or C, next to questions **27-30.**

A – He will do this

B – He might do this

C – He would not do this

Module

- 27. Gender Studies in Latin America
- 28. Second Language Acquisition
- 29. Indigenous Women's Lives
- 30. Portuguese Language Studies

SECTION 4 – Questions 31-40

Questions: 31-34. Choose the correct letter, A, B or C.

Trying to repeat success

31. Compared to introducing new business processes, attempts to copy existing processes are

- A – more attractive.
- B – more frequent.
- C – more straightforward.

32. Most research into the repetition of success in business has

- A – been done outside the United States.
- B – produced consistent findings.
- C – related to only a few contexts.

33. What does the speaker say about consulting experts?

- A – Too few managers ever do it.
- B – It can be useful in certain circumstances.
- C – Experts are sometimes unwilling to give advice.

34. An expert's knowledge about a business system may be incomplete because

- A – some details are difficult for workers to explain.
- B – workers choose not to mention certain details.
- C – details are sometimes altered by workers.

Questions: 35-40. Complete the notes below. Write **ONE WORD ONLY** for each answer.

Setting up systems based on an existing process

Two mistakes

Manager tries to:

- improve on the original process
- create an ideal **35** _____ from the best parts of several processes

Cause of problems

- information was inaccurate
- comparison between the business settings was invalid
- disadvantages were overlooked, e.g. effect of changes on **36** _____

Solution

- change **37** _____
- impose rigorous **38** _____
- copy original very closely:
 - physical features of the **39** _____
 - the **40** _____ of original employees.

IELTS Listening Sample Test 5 Answers

1. central
2. 600
3. 2 years
4. garage
5. garden
6. study
7. noisy
8. 595
9. B
10. E
11. classical music concerts
12. bookshop
13. planned
14. 1983
15. city council
16. 363
17. garden hall
18. three lives
19. 4.50
20. faces of China
21. C
22. C
23. A
24. B
25. C
26. A
27. C
28. A
29. B
30. C
31. B
32. B
33. B
34. A
35. combination/ system
36. safety
37. attitude
38. control
39. factory
40. Skills

collegedunia.com

IELTS Listening Sample Test 6

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 6]

SECTION 1

Questions 1-10

Complete the form below.

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

ClearPoint Telephone Company	
Customer Order Form	
Order taken by:	Ms. Jones
Name:	Harold (1)
Address:	(2) Fulton Avenue, apartment 12
Type of service:	(3)
Employer:	Wrightsville Medical Group
Occupation:	(4)
Work phone:	(5)
Time at current job:	(6)
Special services:	(7)and (8)
Installation scheduled for:	Day (9) Time of day (10)

l.com

SECTION 2

Questions 11-14

Choose the correct letter, **A, B, or C**

11 The fair will take place at the

- A Fairgrounds.
- B park.
- C .school.

12 The fair will begin on Friday

- A morning.
- B afternoon.
- C evening.

13 The fair will begin with a

- A parade.
- B dance performance.
- C speech by the mayor.

14 There will be free admission on

- A Friday.
- B Saturday.
- C Sunday.

Questions 15 – 20

Complete the chart below.

Write **NO MORE THAN ONE WORD** for each answer.

Day/Time	Event
Saturday afternoon	15 _____ show
Saturday evening	16 _____ by the lake
Sunday afternoon	17 _____ contest
All weekend	18 _____ food 19 _____ for children 20 _____ for sale

SECTION 3

Questions 21—23

Complete the information below.

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

How to get academic credit for work experience

First, read the 21 _____. Find courses that match your work experience. Then write 22 _____ of your work experience. Submit that together with a letter from your 23 _____ to the university admissions office.

Questions 24—28

Where can the items listed below be found?

- A admissions office
- B counseling center
- C library

Write the correct letter, **A, B, or C**, next to questions 24—28.

- 24. university catalog _____
- 25. application for admission form _____
- 26. requirements list _____

27. recommendation forms _____

28. job listings _____

Questions 29 and 30

Choose the correct letters, A, B, or C.

29. What are full-time students eligible for?

- A. Discounted books
- B. The work-study program
- C. A free bus pass

30. How can a student get financial assistance?

- A. Speak with a counselor
- B. Apply to the admissions office
- C. Make arrangements with a bank

SECTION 4

Questions 31-35

Complete the chart with information about the black bear.

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

Range	Lives in 31 _____ of North America
Diet	Ninety percent of diet consists of 32 _____. Also eats 33 _____.
Cubs	Baby bear cubs are born in 34 _____.
Life span	Black bears live for about 35 _____ in the wild.

Questions 36-40

Which characteristics fit black bears and which fit grizzly bears?

Write A if it is a characteristic of black bears. Write B if it is a characteristic of grizzly bears.

36. Has a patch of light fur on its chest _____

37. Weighs 225 kilos _____

38. Has a shoulder hump _____

39. Has pointed ears _____

40. Has shorter claws _____

IELTS Listening Sample Test 6 Answers

1. Kramer
2. 58
3. residential
4. office manager
5. 6375559014
6. nine years
7. long distance
8. internet
9. friday
10. morning
11. B
12. C
13. B
14. A
15. clown
16. concert
17. singing
18. international
19. games
20. crafts
21. university catalog
22. a summary
23. work supervisor
24. C
25. A
26. B
27. A
28. C
29. B
30. A
31. forested area
32. plant foods
33. insects/ fish
34. the winter
35. 25 years
36. A
37. B
38. B
39. A
40. A

collegedunia.com

IELTS Listening Sample Test 7

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 7]

PART 1 – QUESTIONS 1-10

Questions: 1 and 2. Choose the correct letter, A, B or C.

Example: In the library George found

- A – a book.
- **B – a brochure.**
- C – a newspaper.

1. In the lobby of the library George saw

- A – a group playing music.
- B – a display of instruments.
- C – a video about the festival.

2. George wants to sit at the back so they can

- A – see well.
- B – hear clearly.
- C – pay less.

Questions: 3-10. Complete the form below. Write **NO MORE THAN TWO WORDS AND/OR A NUMBER** for each answer.

SUMMER MUSIC FESTIVAL BOOKING FORM

NAME: George O'Neill

ADDRESS: 3 _____, Westsea

POSTCODE: 4 _____

TELEPHONE: 5 _____

Date	Event	Price per ticket	No. of tickets
5 June	Instrumental group – <i>Guitarrini</i>	£7.50	2
17 June	Singer (price includes 6 _____ in the garden)	£6	2

7 _____	Pianist (Anna Ventura)	£7.00	1
23 June	Spanish Dance & Guitar Concert	8 £ _____	9 _____

Children/ Students/ Senior Citizens have 10 _____ discount on all tickets.

PART 2 – QUESTIONS 11-20

Questions: 11 and 15. Complete the sentences below. Write **NO MORE THAN TWO WORDS/AND OR A NUMBERS** for each answer

The Dinosaur Museum

- 11 The museum closes at _____ p.m. on Mondays.
- 12 The museum is not open on _____.
- 13 School groups are met by tour guides in the _____.
- 14 The whole visit takes 90 minutes, including _____ minutes for the guided tour.
- 15 There are _____ behind the museum where students can have lunch.

Questions: 16-18. Choose **THREE** letters, **A-G**. Which **THREE** things can students have with them in the museum?

- A** food **B** water **C** cameras **D** books
- E** bags **F** pens **G** worksheets

Questions: 19 and 20. Choose **TWO** letters, **A-E**. Which **TWO** activities can students do after the tour at present?

- A** build model dinosaurs **B** watch films **C** draw dinosaurs
- D** find dinosaur eggs **E** play computer games

PART 3 – QUESTIONS 21-30

Questions: 21 and 24. Choose the correct letter, A, B or C.

Field Trip Proposal

21. The tutor thinks that Sandra's proposal
- A – should be re-ordered in some parts.
 - B – needs a contents page.
 - C – ought to include more information.

22. The proposal would be easier to follow if Sandra

- A – inserted subheadings.
- B – used more paragraphs.
- C – shortened her sentences.

23. What was the problem with the formatting on Sandra’s proposal?

- A – Separate points were not clearly identified.
- B – The headings were not always clear.
- C – Page numbering was not used in an appropriate way.

24. Sandra became interested in visiting the Navajo National Park through

- A – articles she read.
- B – movies she saw as a child,
- C – photographs she found on the internet.

Questions: 25-27. Choose **THREE** letters, **A-G**. Which **THREE** topics does Sandra agree to include in the proposal?

- | | |
|-------------------------|-------------------------|
| A climate change | B field trip activities |
| C geographical features | D impact of tourism |
| E myths and legends | F plant and animal life |
| G social history | |

Questions: 28-30. Complete the sentences below. Write **ONE WORD AND/OR A NUMBER** for each answer.

28. The tribal park covers _____ hectares.
29. Sandra suggests that they share the _____ for transport.
30. She says they could also explore the local _____

PART 4 – Questions 31-40

Complete the notes below. Write **ONE WORD ONLY** for each answer.

Geography

Studying geography helps us to understand:

- the effects of different processes on the **31** _____ of the Earth
- the dynamic between **32** _____ and population

Two main branches of study:

- physical features
- human lifestyles and their **33** _____.

Specific study areas: biophysical, topographic, political, social, economic, historical and **34** _____ geography, and also cartography

Key point: geography helps us to understand our surroundings and the associated **35** _____.

What do geographers do?

- find data – e.g. conduct censuses, collect information in the form of **36** _____ using computer and satellite technology
- analyse data – identify **37** _____, e.g. cause and effect
- publish findings in form of:
 - a) maps
 - easy to carry
 - can show physical features of large and small areas
 - BUT a two-dimensional map will always have some **38** _____.
 - b) aerial photos
 - can show vegetation problems, **39** _____ density, ocean floor etc.
 - c) Landsat pictures sent to receiving stations
 - used for monitoring **40** _____ conditions etc.

IELTS Listening Sample Test 7 Answers

1. C
2. B
3. 48 north avenue
4. WS62YH
5. 01674553242
6. drinks/ refreshments
7. pianist/ piano player
8. 10.50
9. 4
10. 50%
11. 1.30
12. 25 December
13. car parking
14. 45
15. tables
16. C
17. F
18. G
19. B
20. E
21. A
22. C
23. A
24. B
25. B
26. C
27. F
28. 12,000
29. horses
30. caves
31. surface
32. environment
33. impact/ effects
34. urban
35. problems
36. images
37. patterns
38. distortion
39. traffic
40. weather

collegedunia.com

IELTS Listening Sample Test 8

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 8]

PART 1 – Questions 1-10

Questions 1-6

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

HOMESTAY APPLICATION

Example: – Surname **Answer:** – Yuichini

First name: 1 _____

Sex: Female

Nationality: Japanese

Passport number: 2 _____

Age: 28 years

Present address: Room 21C, Willow College

Length of homestay: Approx 3 _____

Course enrolled in: 4 _____

Family preferences: no 5 _____

no objection to 6 _____

Questions 7-10

Answer the questions below. Write **NO MORE THAN TWO WORDS** for each answer.

7. What does the student particularly like to eat? _____
8. What sport does the student play? _____
9. What mode of transport does the student prefer? _____
10. When will the student find out her homestay address? _____

PART 2 – Questions 11-20

Questions 11-14. Choose the correct letter, A, B or C.

11. What kind of tour is Sally leading?

- **A)** a bus tour
- **B)** a train tour
- **C)** a walking tour

12. The original buildings on the site were

- A) houses.
- B) industrial buildings.
- C) shops.

13. The local residents wanted to use the site for

- A) leisure.
- B) apartment blocks.
- C) a sports centre.

14. The Tower is at the centre of the

- A) nature reserve.
- B) formal gardens.
- C) Bicentennial Park.

Questions 15-17. Label the plan below. Write **NO MORE THAN TWO WORDS** for each answer.

Questions 18-20. Complete the table below. Write **NO MORE THAN TWO WORDS** for each answer.

Nature Reserve

Area	Facility	Activity
The Mangroves	boardwalk	18 _____
Frog Pond	outdoor classroom	19 _____
The Waterbird Refuge	20 _____	bird watching

PART 3 – Questions 21-30

Questions 21 and 22

Complete the sentences below. Write **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

The presentation will last 15 minutes. There will be **21** _____ minutes for questions.

The presentation will not be **22** _____

Questions 23-26. What do the students decide about each topic for the geography presentation?

- A) They will definitely include this topic.
- B) They might include this topic.
- C) They will not include this topic.

Write the correct letter, **A, B or C**, next to questions 23-26.

23. Geographical Location _____

24. Economy _____

25. Overview of Education System _____

26. Role of English Language _____

Questions 27-30. Complete the table below. Write **NO MORE THAN TWO WORDS** for each answer.

Information/visual aid	Where from?
Overhead projector	the 27 _____
Map of West Africa	the 28 _____
Map of the islands	a tourist brochure
Literacy figures	the 29 _____
30 _____ on school places	as above

PART 4 – Questions 31-40

Questions 31-33. Choose the correct letter, A, B or C.

Monosodium Glutamate (MSG)

31. The speaker says the main topic of the lecture is

- **A)** the history of monosodium glutamate.
- **B)** the way monosodium glutamate works.
- **C)** where monosodium glutamate is used.

32. In 1908, scientists in Japan

- **A)** made monosodium glutamate.
- **B)** began using kombu.
- **C)** identified glutamate.

33. What change occurred in the manufacture of glutamate in 1956?

- **A)** It began to be manufactured on a large scale.
- **B)** The Japanese began extracting it from natural sources.
- **C)** It became much more expensive to produce.

Questions 34-40. Complete the notes below. Write **NO MORE THAN TWO WORDS** for each answer.

Monosodium Glutamate (MSG)

- MSG contains

– glutamate (78.2%)

– sodium (12.2%)

– **34** _____ (9.6%)

- Glutamate is found in foods that contain protein such as **35** _____ and **36** _____
- MSG is used in foods in many different parts of the world.
- In 1908 Kikunae Ikeda discovered a **37** _____.
- Our ability to detect glutamate makes sense because it is so **38** _____ naturally.
- John Prescott suggests that:

-sweetness tells us that a food contains carbohydrates.

– **39** _____ tells us that a food contains toxins.

– sourness tells us that a food is spoiled.

– saltiness tells us that a food contains **40** _____.

IELTS Listening Sample Test 8 Answers

1. Keiko
2. JO6337
3. 4 months
4. English (studies)
5. (young) children
6. pets
7. seafood
8. tennis
9. trains
10. that afternoon
11. C
12. B
13. A
14. B
15. car park
16. rose garden
17. cafe
18. cycling
19. biology lesson
20. viewing shelter
21. 5
22. assessed
23. A
24. B
25. A
26. C
27. media room
28. resources room
29. embassy
30. statistics/ stat
31. B
32. C
33. A
34. water
35. meat
36. cheese
37. fifth taste
38. common
39. bitterness
40. minerals

IELTS Listening Sample Test 9

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 9]

PART 1 – Questions 1-10

Questions 1 and 2

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

Example: – Type of job required: **Answer:** – Part-time

Student is studying **1** _____

Student is in the **2** _____ year of the course.

Questions 3-5.

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

Position Available	Where	Problem
Receptionist	in the 3 _____	evening lectures
4 _____	in the Child Care Centre	too early
Clerical Assistant	in the 5 _____	evening lectures

Questions 6-10.

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

STUDENT DETAILS	
Name:	Anita Newman
Address:	6 _____ Room No. 7 _____
Other skills:	Speaks some Japanese
Position available:	8 _____ at the English Language Centre
Duties:	Respond to enquiries and 9 _____
Time of interview:	Friday at 10 _____ a.m.

PART 2 – Questions 11-20

Questions 11-16. Choose the correct letter, A, B or C

SPONSORED WALKING HOLIDAY

11. On the holiday, you will be walking for

- A) 6 days.
- B) 8 days.
- C) 10 days.

12. What proportion of the sponsorship money goes to charity?

13. Each walker's sponsorship money goes to one

- A) student.
- B) teacher.
- C) school.

14. When you start the trek you must be

- A) interested in getting fit.
- B) already quite fit.
- C) already very fit.

15. As you walk you will carry

- A) all of your belongings.
- B) some of your belongings.
- C) none of your belongings.

16. The Semira Region has a long tradition of

- A) making carpets.
- B) weaving blankets.
- C) carving wood.

Questions 17-20.

Complete the form below. Write **ONE WORD ONLY** for each answer.

ITINERARY

Day 1 – arrive in Kishba

Day 2 – rest day

Day 3 – spend all day in a **17** _____

Day 4 – visit a school

Day 5 – rest day

Day 6 – see a **18** _____ with old carvings

Day 7 – rest day

Day 8 – swim in a **19** _____

Day 9 – visit a **20** _____

Day 10 – depart from kishba

PART 3 – Questions 21-30

Questions 21 and 22. Complete the notes below. Write **ONE WORD AND/OR A NUMBER** for each answer.

OCEAN RESEARCH

The Robotic Float Project

- Float is shaped like a **21** _____
- Scientists from **22** _____ have worked on the project so far

Questions 23-25. Complete the diagram below. Write **ONE WORD AND/OR A NUMBER** for each answer.

ia.com

Questions 26-30.

In what time period can data from the float projects help with the following things?

Write the correct letter A, B or C, next to questions 26-30

- **A)** At present
- **B)** In the near future
- **C)** In the long-term future

26. understanding of El Nino _____

27. understanding of climate change _____

28. naval rescues _____

29. sustainable fishing practices _____

30. crop selection _____

PART 4 – Questions 31-40

Questions 31-34. Choose the correct letter, A, B or C.

Hotels and the tourist industry

31. According to the speaker, how might a guest feel when staying in a luxury hotel?

- A) impressed with the facilities
- B) depressed by the experience
- C) concerned at the high costs

32. According to recent research, luxury hotels overlook the need to

- A) provide for the demands of important guests.
- B) create a comfortable environment.
- C) offer an individual and personal welcome.

33. The company focused their research on

- A) a wide variety of hotels.
- B) large, luxury hotel chains.
- C) exotic holiday hotels.

34. What is the impact of outside environment on a hotel guest?

- A) It has a considerable effect.
- B) It has a very limited effect.
- C) It has no effect whatsoever.

Questions 35-40

Complete the notes below. Write **ONE WORD ONLY** for each answer.

A company providing luxury serviced apartments aims to:

- cater specifically for **35** _____ travellers
- provide a stylish **36** _____ for guests to use
- set a trend throughout the **37** _____ which becomes permanent

Traditional holiday hotels attract people by:

- offering the chance to **38** _____ their ordinary routine life
- making sure that they are cared for in all respects – like a **39** _____
- leaving small treats in their rooms – e.g. cosmetics or **40** _____

IELTS Listening Sample Test 9 Answers

1. business
2. third
3. sports centre
4. cleaner
5. library
6. international house
7. B659
8. office assistant
9. answer phone
10. 11.30
11. B
12. C
13. A
14. C
15. B
16. A
17. forest
18. temple
19. waterfall
20. village
21. cigar
22. 13 countries
23. activated
24. 50km
25. temperature
26. A
27. C
28. A
29. B
30. C
31. B
32. B
33. A
34. C
35. business
36. kitchen
37. world
38. escape
39. baby
40. Chocolate

collegedunia.com

IELTS Listening Sample Test 10

(Source : Cambridge Guide to IELTS)

Listening Audio: [[Click here](#) : to open the audio file for sample listening test 10]

PART 1 – QUESTIONS 1-10

Questions: 1-4. Complete the form below. Write **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

Example: Grandview Hotel

Reservation Form

Arrival date: **1** _____ 13th. Number of nights: **2**

Number of guests: **2** _____

Guest name: Roxanne **3** _____

Credit card number **4** _____

Questions 5-7:

Choose **THREE** letters, **A—G**. Which **THREE** places will the caller visit?

- A. art museum
- B. science museum
- C. shopping mall
- D. monument
- E. post office
- F. restaurant
- G. park

Questions: 8—10

Choose the correct letters, **A, B, or C**.

8. When will the caller arrive at the airport?

- A – In the morning
- B – In the afternoon
- C – At night

9. How will the caller get to the hotel?

- A – Subway
- B – Bus

- C – Taxi

10. What time does the hotel front desk close?

- A – 10:00
- B – 12:00
- C – 2:00

PART 2 – QUESTIONS 11-20

Questions: 11 and 12.

Complete the information below. Write **ONE NUMBER** for each answer.

City Tours

Fare Information

Adult All-Day Pass: **11** \$ _____

Children ages 5—12 All-Day Pass: **12** \$ _____

Children under age 5: Free

Questions: 13-15

Label the map below. Write **NO MORE THAN TWO WORDS** for each answer.

Questions: 16-20

Complete the chart below. Write **NO MORE THAN ONE WORD** for each answer.

Place	Activity
First stop	Enjoy the 16 _____ of the bay
Second stop	Look at the 17 _____
Third stop	18 _____ fish.
Fourth stop	Purchase 19 _____

Fifth stop Visit the **20** _____

PART 3 – QUESTIONS 21-30

Questions: 21-23 Answer the questions. Write **NO MORE THAN THREE WORDS AND/OR A NUMBER** for each answer.

- 21. When is the research project due? _____
- 22. Where will the students conduct the interviews? _____
- 23. How many interviews will they complete all together? _____

Questions 24-30 Complete the outline showing the steps the students will take to complete their projects.

Write **NO MORE THAN ONE WORD** for each answer.

- A. Read a **24** _____ study
- B. design the **25** _____
- C. Get **26** _____ approval
- D. conduct **27** _____
- E. Get together to **28** _____ the result
- F. Prepare **29** _____
- G. Give class **30** _____

PART 4 – QUESTIONS 31-40

Questions: 31-40 Complete the timeline. Write **NO MORE THAN ONE WORD AND/OR A NUMBER** for each answer.

1832	Alcott was 31 _____
In her teens	Alcott worked to 32 _____ her family
At age 17	Alcott 33 _____ her first novel
34 _____	Alcott enlisted as an army nurse.
35 after the _____	Alcott published her letters in a book called Hospital Sketches.

36 _____	Alcott returned from her trip to Europe.
37 _____	Alcott published Little Women.
1879	38 _____ died.
39 _____	Alcott set up a home for her family in Boston.
1888	40 _____ died.

collegedunia.com

IELTS Listening Sample Test 10 Answers

1. february
2. one
3. Wilson
4. 2336189872
5. C
6. F
7. G
8. C
9. A
10. C
11. 18
12. 9
13. hill park
14. bay bridge
15. green street
16. view
17. boats
18. eat
19. baskets
20. theatre
21. in three weeks
22. a shopping mall
23. thirty
24. a government study
25. design the questionnaire
26. professor's approval
27. conduct interviews
28. analyse the results
29. charts
30. class presentation
31. Alcott was born
32. support her family
33. her first novel
34. 1862
35. after the war
36. 1866
37. 1868
38. May
39. 1882
40. Alcott died

collegedunia.com