

40 IELTS LISTENING TESTS

SECTION BASED

COMPILED BY:
O'KTAMJON DILBAROV

SECTION 4

About this book

This book contains 40 tests of IELTS Listening. The best way to improve listening is that practicing listening test section-by-section. So, this book is specialized for 40 section 4 tests. All section 4 tests are brought from Cambridge IELTS Books.

Who this book is for?

To all IELTS candidates who wants to improve the IELTS.

If you aim band 9 in listening and reading sections of the IELTS, you should listen to podcasts and read articles every single day. This is because IELTS is the test of your English language proficiency and is all about English. It is not a special test that checks whether you have a particular strategy or not.

And you can find podcasts and articles on our channel! Make sure to subscribe! The link below to follow:

[https://t.me/Powerful IELTS](https://t.me/Powerful_IELTS)

THIS BOOK CANNOT BE SOLD THIRD PARTY WITHOUT AUTHOR PERMISSION

©Dilbarov O. All rights reserved.

Test	Correct Answers										
No	0	1	2	3	4	5	6	7	8	9	10
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											
17											
18											
19											
20											

Score Sheet Section 4

Test No	Correct Answers									
0	1	2	3	4	5	6	7	8	9	10
21										
22										
23										
24										
25										
26										
27										
28										
29										
30										
31										
32										
33										
34										
35										
36										
37										
38										
39										
40										

Score Sheet Section 4

Contents

Test 1.....	06
Test 2.....	07
Test 3.....	08
Test 4.....	10
Test 5.....	11
Test 6.....	12
Test 7.....	13
Test 8.....	14
Test 9.....	15
Test 10.....	16
Test 11.....	17
Test 12.....	19
Test 13.....	20
Test 14.....	21
Test 15.....	22
Test 16.....	23
Test 17.....	24
Test 18.....	25
Test 19.....	27
Test 20.....	28
Test 21.....	29
Test 22.....	30
Test 23.....	31
Test 24.....	32
Test 25.....	33
Test 26.....	34
Test 27.....	35
Test 28.....	36
Test 29.....	37
Test 30.....	38
Test 31.....	39
Test 32.....	40
Test 33.....	41
Test 34.....	42
Test 35.....	43
Test 36.....	44
Test 37.....	45
Test 38.....	46
Test 39.....	47
Test 40.....	48
Answers.....	49
What's next?.....	53

TEST 1

Questions 31–40

Fill the notes below. Write **NO MORE THAN TWO WORDS** for each answer.

THE URBAN LANDSCAPE

Two areas of focus:

- the effect of vegetation on the urban climate
- ways of planning our **31)** better

Large-scale impact of trees:

- they can make cities more or less **32)**
- in summer they can make cities cooler
- they can make inland cities more **33)** ...

Local impact of trees:

- they can make local areas
 - more **34)**
 - cooler
 - less windy
- more humid
- less **35)**

Comparing trees and buildings

Temperature regulation:

- trees evaporate water through their **36)**.....
- building surfaces may reach high temperatures

Wind force:

- tall buildings cause more wind at **37)** level
- trees **38)** the wind force

Noise:

- trees have a small effect on traffic noise
- 39)** frequency noise passes through trees

Important points to consider:

- trees require a lot of sunlight, water and **40)** to grow

TEST 2

Question 31 and 32

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

31 Corporate crime is generally committed

A against individuals.

B by groups.

C for companies.

32 Corporate crime does NOT include

A employees stealing from their company.

B unintentional crime by employees.

C fraud resulting from company polity.

Question 33-38

Complete the notes below.

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

Corporate crime has been ignored by:

1 the **33**..... e.g. films

2 **34**.....

Reasons:

1 often more complex, and needing **35**.....

2 less human interest than conventional crime

3 victims often **36**.....

Effects:

1 Economic costs

·may appear unimportant to **37**.....

·can make large **38**..... for company

·cause more losses to individuals than conventional crimes

2 Social costs

·make people lose trust in business world

·affect poorer people most

Question 39 and 40

Choose **TWO** letters **A-F**.

The oil tanker explosion was an example of crime which

A was no-one's fault.

B was not a corporate crime.

C was intentional.

D was caused by indifference.

E had tragic results.

F made a large profit for the company.

TEST 3

Question 31 and 32

Complete the notes below.

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

New Union Building

Procedures to establish student opinion:

students were asked to give written suggestions on the building's design

these points informed the design of a **31**..... (there were **32**..... respondents)

results collated and report produced by union committee

Question 33-37

Complete the table below.

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

CHOICE OF SITE			
	Site one	Site two	Site three
Location	City centre near Faculty of 33	Outskirts near park	Out of town near the 34 ---
Advantages and/or disadvantages	Problems with 35 and ---	Close to 36	Access to living quarters. Larger site, so more 37

Question 38

Choose **TWO** letters A-G.

Which TWO facilities did the students request in the new Union building?

- A a library
- B a games room
- C a student health centre
- D a mini fitness centre
- E a large swimming pool
- F a travel agency
- G a lecture theatre

Question 39

Choose the correct letter, A, B or C.

Which argument was used AGAINST having a drama theatre?

- A It would be expensive and no students would use it.
- B It would be a poor use of resources because only a minority would use it.
- C It could not accommodate large productions of plays.

Question 40

Choose **TWO** letters A-E.

Which TWO security measures have been requested?

- A closed-circuit TV
- B show Union Card on entering the building
- C show Union Card when asked
- D spot searches of bags
- E permanent Security Office on site

TEST 4

Questions 31-34

Complete the notes below.

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

Sharks in Australia

Length - largest caught: 16 metres

Weight

heaviest: **31)** _____ kg

Skeleton

Cartilage

Skin texture

rough barbs

Swimming aide

fins and **32)** _____

Food

gathered from the ocean **33)** _____

sharks locate food by using their **34)** _____

Questions 35-38

Choose the correct letter, A, B or C.

35 Shark meshing uses nets laid

A along the coastline.

B at an angle to the beach.

C from the beach to the sea.

36 Other places that have taken up shark meshing include

A South Africa.

B New Zealand.

C Tahiti.

37 The average number of sharks caught in nets each year is

A 15.

B 150.

C 1,500.

38 Most sharks are caught in

A spring.

B summer.

C winter.

Questions 39 and 40

Choose **TWO** letters **A-G**.

Which **TWO** factors reduce the benefits of shark nets?

A nets wrongly positioned

B strong waves and currents

C too many fish

D sharks eat holes in nets

E moving sands

F nets too short

G holes in nets scare sharks

TEST 5

Questions 31-35

Complete the sentences below.

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

- 31** According to George Bernard Shaw, men are supposed to understand.....
economics and finance.
- 32.** However, women are more prepared to and a house
- 33.** Women tend to save for and a house.
- 34** Men tend to save for and for retirement.
- 35** Women who are left alone any have to pay for when they are old.

Questions 36-40

Complete the summary below.

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

Saving for the future

Research indicates that many women only think about their financial future when a **36**..... occurs. This is the worst time to make decisions. It is best for women to start thinking about pensions when they are in their **34**.....
A good way for women to develop their **38**..... in dealing with financial affairs would be to attend classes in **39**..... When investing in stocks and shares. It is suggested that women should put a high proportion of their savings in **40**..... In such ways, women can have a comfortable, independent retirement.

TEST 6

Questions 31-40

Complete the notes below.

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

ANTARCTICA
GEOGRAPHY <ul style="list-style-type: none">• world's highest, coldest and windiest continent• more than (31) times as big as the UK• most of the area is classified as (32)
RESEARCH STATIONS <ul style="list-style-type: none">• international teams work together• (33) is integrated with technical support• stations contain accommodation, work areas, a kitchen, a (34) and a gym• supplies were brought to Zero One station by sledge from a (35) at the edge of the ice 15 km away• problem of snow build-ups solved by building stations on (36) with adjustable legs
FOOD AND DIET <ul style="list-style-type: none">• average daily requirement for an adult in Antarctica is approximately (37) kilocalories• rations for field work prepared by process of freeze-drying
RESEARCH <p>The most important research focuses on climate change, including</p> <ul style="list-style-type: none">– measuring changes in the ice-cap (because of effects on sea levels and (38)– monitoring the hole in the ozone layer– analysing air from bubbles in ice to measure (39) caused by human activity
WORK OPPORTUNITIES <p>Many openings for (40) people including</p> <ul style="list-style-type: none">– research assistants– administrative and technical positions

TEST 7

Questions 31-35

Complete the sentences below.

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

HOUSEHOLD WASTE RECYCLING

31) By 2008, carbon dioxide emissions need to be lower than in 1990.

32) Recycling saves energy and reduces emissions from landfill sites and

33) People say that one problem is a lack of ‘.....’ sites for household waste.

34) Glass designed to be utilised for cannot be recycled with other types of glass.

35) In the UK, tons of glass is recycled each year.

Questions 36-40

Choose the table below.

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

Companies working with recycled materials		
Material	Company	Product that the company manufactures
glass	CLA Aggregates	material used for making (36)
paper	Martin’s	office stationery
	Papersave	(37) for use on farms
plastic	Pacrite	(38) for collecting waste
	Waterford	(39)
	Johnson & Jones	(40)

TEST 8

Questions 31-36

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

31) During the first week of term, students are invited to

A be shown round the library by the librarian.

B listen to descriptions of library resources.

C do an intensive course in the computer centre.

32) The speaker warns the students that

A Internet materials can be unreliable.

B downloaded information must be acknowledged.

C computer access may be limited at times.

33) The library is acquiring more CDs as a resource because

A they are a cheap source of information.

B they take up very little space.

C they are more up to date than the reference books.

34) Students are encouraged to use journals online because

A the articles do not need to be returned to the shelves.

B reading online is cheaper than photocopying articles.

C the stock of printed articles is to be reduced.

35) Why might some students continue to use reference books?

A they can be taken away from the library

B they provide information unavailable elsewhere

C they can be borrowed for an extended loan period

36) What is the responsibility of the Training Supervisor?

A to supervise and support library staff

B to provide orientation to the library facilities

C to identify needs and inform section manager

Questions 37-40

Which section of the university will help postgraduate students with their dissertations in the following ways?

A the postgraduate's own department or tutor
B library staff
C another section of the university

Write the correct letter, **A**, **B** or **C**, next to questions **37-40**.

37) training in specialised computer programs

38) advising on bibliography presentation

39) checking the draft of the dissertation

40) providing language support

TEST 9

Questions 31-37

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

Social history of the East End of London

Period	Situation
1 st -4 th centuries	Produce from the area was used to 31 the people of London.
5 th -10 th centuries	New technology allowed the production of goods made of 32 and
11 th century	Lack of 33 in the East End encouraged the growth of businesses.
16 th century	Construction of facilities for the building of 34 stimulated international trade. Agricultural workers came from other parts of 35 to look for work.
17 th century	Marshes were drained to provide land that could be 36 on.
19 th century	Inhabitants lived in conditions of great 37 with very poor sanitation.

Questions 38-40

Choose **THREE** letters, **A-G**. Which **THREE** of the following problems are mentioned in connection with 20th century housing in the East End?

- A unsympathetic landlords**
- B unclean water**
- C heating problems**
- D high rents**
- E overcrowding**
- F poor standards of building**
- G houses catching fire**

TEST 10

Questions 31-37

You will hear part of a lecture about the history of moving pictures.

First look at questions **31 to 40**.

Choose the correct letter, A, B or C.

The history of moving pictures

31. Some photographs of a horse running showed

- A all feet off the ground.
- B at least one foot on the ground.
- C two feet off the ground.

32. The Scotsman employed by Edison

- A. designed a system to use the technology Edison had invited.
- B. used available technology to make a new system.
- C. was already an expert in motion picture technology.

33. One major problem with the first system was that

- A. only one person could be filmed.
- B. people could only see very short films.
- C. the camera was very heavy.

34. Rival systems started to appear in Europe after people had

- A. been told about the American system.
- B. seen the American system.
- C. used the American system.

35. In 1895, a famous new system was developed by

- A. a French team working alone.
- B. a French and German team working together.
- C. a German team who invented the word 'cinema'.

36. Longer films were not made at the time because of problems involving

- A. the subject matters.
- B. the camera.
- C. the film projector.

37. The 'Lantham Loop' invention relied on

- A. removing tension between the film reels.
- B. adding three more film reels to the system.
- C. making one of the film reels more effective.

Questions 38-40

Complete the sentences below.

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

38. The first motion picture was called The

39. were used for the first time on film in 1926.

40. Subtitles were added to The Lights of New York because of its

TEST 11

Questions 31-34

Choose the correct letter, A, B or C

IRELAND IN THE NEOLITHIC PERIOD

31. According to the speaker, it is not clear

- A when the farming economy was introduced to Ireland.
- B why people began to farm in Ireland.
- C where the early Irish farmers came from.

32. What point does the speaker make about breeding animals in Neolithic Ireland?

- A Their numbers must have been above a certain level.
- B They were under threat from wild animals.
- C Some species died out during this period.

33. What does the speaker say about the transportation of animals?

- A Livestock would have limited the distance the farmers could sail.
- B Neolithic boats were too primitive to have been used.
- C Probably only a few breeding animals were imported.

34. What is the main evidence for cereal crops in Neolithic Ireland?

- A the remains of burnt grain in pots
- B the marks left on pots by grains
- C the patterns painted on the surface of pots.

Questions 35-40

Complete the sentences below.

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

STONE TOOLS

35. Ploughs could either have been pulled by or by cattle. The farmers needed homes which were permanent dwellings.

36. In the final stages of axe-making and were necessary for grinding and polishing.

37. Irish axes were exported from Ireland to and England

POTTERY MAKING

The colonisers used clay to make pots.

38. The of the pots was often polished to make them watertight.

39. Clay from areas was generally used.

40. Decoration was only put around the of the earliest pots.

TEST 12

Questions 31-34

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

31. When did Asiatic lions develop as a separate sub-species?

- A. about 10,000 years ago
- B. about 100,000 years ago
- C. about 1,000,000 years ago

32. Pictures of Asiatic lions can be seen on ancient coins from

- A. Greece.
- B. The Middle East.
- C. India.

33. Asiatic lions disappeared from Europe

- A. 2,500 years ago.
- B. 2,000 years ago.
- C. 1,900 years ago.

34. Very few African lions have

- A. a long mane.
- B. a coat with varied colours.
- C. a fold of skin on their stomach.

Questions 35 – 40

Complete the sentences below.

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

THE GIR SANCTUARY

35. The sanctuary has an area of approximately.....square kilometres.

36. One threat to the lions in the sanctuary is.....

37. The ancestors of the Gir Sanctuary lions were protected by a.....

38. A large part of the lions'.....consists of animals belonging to local farmers.

39. The lions sometimes.....especially when water is short.

40. In ancient India, a man would light a lion as a test of.....

TEST 13

Questions 31-35

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

SEMINAR ON ROCK ART

Preparation for fieldwork trip to Namibia in **31**.....

Rock art in Namibia may be

Paintings

Engravings

Earliest explanation of engravings of animal footprints

They were used to help **32**.....learn about tracking

But:

Why are the tracks usually **33**.....?

Why are some engravings realistic and others unrealistic?

Why are the unrealistic animals sometimes half **34**.....?

More recent explanation:

Wise men may have been trying to control wild animals with **35**.....

Comment:

Earlier explanation was due to scholars over-generalising from their experience of a different culture.

Questions 36-40

Complete the sentences below.

Write **ONE WORD ONLY** for each answer.

36 If you look at a site from a, you reduced visitor pressure.

37 To camp on a site may be disrespectful to people from that.....

38 Undiscovered material may be damaged by..... .

39 You should avoid.....or tracing rock art as it is so fragile.

40 In general, your aim is to leave the site..... .

TEST 14

Questions 31-35

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

Left and Right Handedness in Sport

31 Anita first felt the Matthews article was of value when she realized

- A how it would help her difficulties with left-handedness.
- B the relevance of connections he made with music.
- C the impressive size of his research project.

32 Anita feels that the findings on handedness will be of value in

- A helping sportspeople identify their weaknesses.
- B aiding sportspeople as they plan tactics for each game.
- C developing suitable training programmes for sportspeople.

33 Anita feels that most sports coaches

- A know nothing about the influence of handedness.
- B focus on the wrong aspects of performance.,
- C underestimate what science has to offer sport.

34 A German study showed there was greater 'mixed handedness' in musicians who

- A started playing instruments in early youth.
- B play a string instrument such as the violin.
- C practice a great deal on their instrument.

35 Studies on ape behaviour show that

- A apes which always use the same hand to get food are most successful.
- B apes have the same proportion of left-and right-handers as humans.
- C more apes are left-handed than right-handed.

Questions 36-40

Complete the table below.

Write **ONE WORD AND/OR A NUMBER** for each answer.

Sport	Best laterality	Comments
Hockey	mixed laterality	hockey stick has to be used in 36 Mixed-handed players found to be much more 37than others
Tennis	single laterality	gives a larger relevant field of 38 Cross-lateral players make 39too late
Gymnastics	cross laterality	gymnasts' 40 is important for performances

TEST 15

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 the 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**.....

TEST 16

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**.....

TEST 17

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Geography

Studying geography help 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 help 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.

TEST 18

Questions 31-36

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

Research on questions about doctors

31 In order to set up her research programme, Shona got

- A** advice from personal friends in other countries.
- B** help from students in other countries.
- C** information from her tutor's contacts in other countries

32 What types of people were included in the research?

- A** young people in their first job
- B** men who were working
- C** women who were unemployed

33 Shona says that in her questionnaire her aim was

- A** to get a wide range of data.
- B** to limit people's responses.
- C** to guide people through interviews.

34 What do Shona's initial results show about medical services in Britain?

- A** Current concerns are misrepresented by the press.
- B** Financial issues are critical to the government.
- C** Reforms within hospitals have been unsuccessful.

35 Shona needs to do further research in order to

- A** present the government with her findings.
- B** decide the level of extra funding needed.
- C** identify the preferences of the public.

36 Shona has learnt from the research project that

- A** it is important to plan projects carefully.
- B** people do not like answering questions.
- C** colleagues do not always agree.

Questions 37-40

Which statement applies to each of the following people who were interviewed by Shona?

Choose *FOUR* answers from the box and write the correct letter, **A-F**, next to questions 37-40.

- A** gave false data
- B** decided to stop participating
- C** refused to tell Shona about their job
- D** kept changing their mind about participating
- E** became very angry with Shona
- F** was worried about confidentiality

People interviewed by Shona

- 37** a person interviewed in the street
- 38** an undergraduate at the university
- 39** a colleague in her department
- 40** a tutor in a foreign university

TEST 19

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.b. 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

TEST 20

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.

Painting Styles

A Dynamic

B Yam

C Modern

Features

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 TWO WORDS** 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**.....

Rainbow Serpent image

similar to a sea horse

unusual because it appeared in inland areas

symbolizes **40**..... in Aboriginal culture

TEST 21

Questions 31-40

Complete the notes below.

Write **NO MORE THAN TWO WORDS** 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 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 (20000) 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**

TEST 22

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Business Cultures

Power culture

- Characteristics of organization
- 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 organization:
- large, many **35** _____
 - specialized 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
- Suitable employee:
- slow to react
 - values security
 - doesn't want **39** _____

Task culture

- Characteristics of organization:
- 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

TEST 23

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**

TEST 24

Questions 31-36

Choose the correct letter A, B or C.

Wildlife in city gardens

31. What led the group to choose their topic?

- A They were concerned about the decline of one species.
- B They were interested in the effects of city growth.
- C They wanted to Investigate a recent phenomenon.

32. The exact proportion of land devoted to private gardens was confirmed by

- A consulting some official documents.
- B taking large-scale photos.
- C discussions with town surveyors.

33. The group asked garden owners to

- A take part in formal interviews.
- B keep a record of animals they saw.
- C get in contact when they saw a rare species.

34. The group made their observations in gardens

- A which had a large number of animal species.
- B which they considered to be representative.
- C which had stable populations of rare animals.

35. The group did extensive reading on

- A wildlife problems in rural areas.
- B urban animal populations.
- C current gardening practices.

36. The speaker focuses on three animal species because

- A a lot of data has been obtained about them.
- B the group were most interested in them.
- C they best indicated general trends.

Questions 37-40

Complete the sentences below.

Write **ONE WORD ONLY** for each answer

Animals	Reason for population increase in gardens	Comments
37.....	Suitable stretches of water	Massive increase in urban population
Hedgehogs	Safer from 38.....when in cities	Easy to 39.....them accurately
Song thrushes	– A variety of 40.....to eat – More nesting places available	Large survey starting soon

TEST 25

Questions 31–40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

THE SPIRIT BEAR

General facts

- It is a white bear belonging to the black bear family.
- Its colour comes from an uncommon **31**.....
- Local people believe that it has unusual **32**.....
- They protect the bear from **33**.....

Habitat

- The bear's relationship with the forest is complex.
- Tree roots stop **34**..... along salmon streams.
- The bears' feeding habits provide nutrients for forest vegetation.
- It is currently found on a small number of **35**.....Threats
- Habitat is being lost due to deforestation and construction of **36**.....by logging companies.
- Unrestricted **37**.....is affecting the salmon supply.
- The bears' existence is also threatened by their low rate of **38**.....

Going forward

- Interested parties are working together.
- Logging companies must improve their **39**..... of logging.
- Maintenance and **40**..... of the spirit bears' territory is needed.

TEST 26

Questions **31–40**

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

The Future of Management

Business markets

- greater **31**.....among companies
- increase in power of large **32**.....companies
- rising **33**.....in certain countries

External influences on businesses

- more discussion with **34**..... before making business decisions
- environmental concerns which may lead to more **35**.....

Business structures

- more teams will be formed to work on a particular **36**.....
- businesses may need to offer hours that are **37**.....or the chance to work remotely

Management styles

- increasing need for managers to provide good **38**.....
- changes influenced by **39**..... taking senior roles
- increase in number among **40**.....specialists

TEST 27

Questions 31-40

Complete the notes below:

Write **ONE WORD ONLY** for each answer

'Self-regulatory focus theory' and leadership

Self-regulatory focus theory

People's focus is to approach pleasure or avoid pain

Promotion goals focus on **31**.....

Prevention goals emphasise avoiding punishment

Factors that affect people's focus

The Chronic Factor

• comes from one's **32**.....

The **33**.....

- we are more likely to focus on promotion goals when with a **34**.....
- we are more likely to focus on prevention goals with our boss

How people's focus affects them

Promotion Focus: People think about an ideal version of themselves, their **35**.....and their gains.

Prevention Focus: People think about their 'ought' self and their obligations

Leaders

Leadership behavior and **36**.....affects people's focus

Transformational Leaders:

- pay special attention to the **37**..... of their followers
- passionately communicate a clear **38**.....
- inspire promotion focus in followers

Transactional Leaders:

- create **39**..... to make expectations clear
- emphasise the results of a mistake
- inspire prevention focus in followers

Conclusion

Promotion Focus is good for jobs requiring **40**.....

Prevention Focus is good for work such as a surgeon

Leaders' actions affect which focus people use

TEST 28

Questions 31-33

Choose the correct letter; A, B or C.

Nanotechnology: technology on a small scale

31 The speaker says that one problem with nanotechnology is that

A it could threaten our way of life.

B it could be used to spy on people.

C it is misunderstood by the public.

32 According to the speaker, some scientists believe that nano-particles

A should be restricted to secure environments.

B should be used with more caution.

C should only be developed for essential products.

33 In the speaker's opinion, research into nanotechnology

A has yet to win popular support.

B could be seen as unethical.

C ought to be continued.

Questions 34-40

Write **ONE WORD ONLY** for each answer.

Complete the notes below.

Uses of Nanotechnology

Transport

- Nanotechnology could allow the development of stronger **34** _____
- Planes would be much lighter in weight.
- **35** _____ travel will be made available to the masses.

Technology

- Computers will be even smaller, faster, and will have a greater **36** _____
- **37** _____ energy will become more affordable.

The Environment

- Nano-robots could rebuild the ozone layer.
- Pollutants such as **38** _____ could be removed from water more easily.
- There will be no **39** _____ from manufacturing.

Health and Medicine

- New methods of food production could eradicate famine.
- Analysis of medical **40** _____ will be sped up.
- Life expectancy could be increased.

TEST 29

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Ocean Biodiversity

Biodiversity hotspots

- areas containing many different species
- important for locating targets for **31**
- at first only identified on land

Boris Worm, 2005

- identified hotspots for large ocean predators, e.g. sharks
- found that ocean hotspots:
 - were not always rich in **32**
 - had higher temperatures at the **33**
 - had sufficient **34** in the water

Lisa Ballance, 2007

- looked for hotspots for marine **35**
- found these were all located where ocean currents meet

Census of Marine Life

- found new ocean species living:
 - under the **36**
 - near volcanoes on the ocean floor

Global Marine Species Assessment

- want to list endangered ocean species, considering:
 - population size
 - geographical distribution
 - rate of **37**
- Aim: to assess 20,000 species and make a distribution **38** for each one

Recommendations to retain ocean biodiversity

- increase the number of ocean reserves
- establish **39** corridors (e.g. for turtles)
- reduce fishing quotas
- catch fish only for the purpose of **40**

TEST 30

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

DESIGNING A PUBLIC BUILDING:

THE TAYLOR CONCERT HALL

Introduction

The designer of a public building may need to consider the building's

- function
- physical and **31** context
- symbolic meaning

Location and concept of the Concert Hall

On the site of a disused **32**

Beside a **33**

The design is based on the concept of a mystery

Building design

It's approached by a **34** for pedestrians

The building is the shape of a **35**

One exterior wall acts as a large **36**

In the auditorium:

- the floor is built on huge pads made of **37**
- the walls are made of local wood and are **38** in shape
- ceiling panels and **39** on walls allow adjustment of acoustics

Evaluation

Some critics say the **40** style of the building is inappropriate

TEST 31

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

ETHNOGRAPHY IN BUSINESS

Ethnography: research which explores human cultures

It can be used in business:

- to investigate customer needs and **31**
- to help companies develop new designs

Examples of ethnographic research in business

Kitchen equipment

- Researchers found that cooks could not easily see the **32** in measuring cups.

Cell phones

- In Uganda, customers paid to use the cell phones of entrepreneurs
- These customers wanted to check the **33** used.

Computer companies

- There was a need to develop **34** to improve communication between system administrators and colleagues.

Hospitals

- Nurses needed to access information about **35** in different parts of the hospital.

Airlines

- Respondents recorded information about their **36** while travelling.

Principles of ethnographic research in business

- The researcher does not start off with a hypothesis.
- Participants may be selected by criteria such as age, **37** or product used.
- The participants must feel **38** about taking part in the research.
- There is usually direct **39** of the participants.
- A lot of time is needed for the **40** of the data.
- Researchers look for a meaningful pattern in the data.

TEST 32

Questions 31–40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

The use of soil to reduce carbon dioxide (CO₂) in the atmosphere

Rattan Lal:

- Claims that 13% of CO₂ in the atmosphere could be absorbed by agricultural soils
- Erosion is more likely in soil that is **31**
- Lal found soil in Africa that was very **32**.....
- It was suggested that carbon from soil was entering the atmosphere

Soil and carbon:

- plants turn CO₂ from the air into carbon-based substances such as **33**
- some CO₂ moves from the **34** of plants to microbes in the soil
- carbon was lost from the soil when agriculture was invented

Regenerative agriculture:

- uses established practices to make sure soil remains fertile and **35**
- e.g. through year-round planting and increasing the **36** of plants that are grown

California study:

- taking place on a big **37** farm
- uses compost made from waste from agriculture and **38**

Australia study:

- aims to increase soil carbon by using **39** that are always green

Future developments may include:

- reducing the amount of fertilizer used in farming
- giving farmers **40** for carbon storage, as well as their produce

TEST 33

Questions 31-40

Complete the notes below.

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

Four business values

Many business values can result in **31**.....

Senior managers need to understand and deal with the potential **32**.....that may result.

Collaboration

During a training course, the speaker was in a team that had to build a **33**.....

Other teams experienced **34**..... from trying to collaborate.

The speaker's team won because they, reduced collaboration.

Sales of a **35**.....were poor because of collaboration.

Industriousness

Hard work may be a bad use of various company **36**.....

The word 'lazy' in this context refers to people who avoid doing tasks that are **37**.....

Creativity

An advertising campaign for a **38**.....was memorable but failed to boost sales.

Creativity should be used as a response to a particular **39**.....

Excellence

According to one study, on average, pioneers had a **40**.....that was far higher than that of followers.

Companies that always aim at excellence may miss opportunities.

TEST 34

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Conflict at work

Conflict mostly consists of behavior in the general category of **31**.....

Often a result of people wanting to prove their **32**.....

Also caused by differences in **33**..... between people

34..... conflicts: people more concerned about own team than about company

Conflict-related stress can cause **35** that may last for months

Chief Executives (CEOs)

Many have both **36**..... and anxiety

May not like to have their decisions questioned

There may be conflict between people who have different **37**.....

Other managers

A structure that is more **38** may create a feeling of uncertainty about who staff should report to.

Minimizing conflict

Bosses need to try hard to gain **39**.....

Someone from outside the company may be given the role of **40**..... in order to resolve conflicts.

TEST 35

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

The effects of environmental change on birds

Mercury (Hg)

- Highly toxic
- Released into the atmosphere from coal
- In water it may be consumed by fish
- It has also recently been found to affect birds which feed on **31**_____

Research on effects of mercury on birds

Claire Varian-Ramos is investigating

- the effects on birds' **32**_____ or mental processes, e.g. memory
- the effects on bird song (usually learned from a bird's **33**_____)

Findings

- songs learned by birds exposed to mercury are less **34**_____
- this may have a negative effect on birds' **35**_____

Lab-based studies

- allow more **36**_____ for the experimenter

Implications for humans

- Migrating birds such as **37**_____ containing mercury may be eaten by humans
- Mercury also causes problems in learning **38**_____
- Mercury in a mother's body from **39**_____ may affect the unborn child
- New regulations for mercury emissions will affect everyone's energy **40**_____

TEST 36

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Noise in Cities

Past research focused on noise level (measured in decibels) and people's responses.

Noise 'maps'

- show that the highest noise levels are usually found on roads
- do not show other sources of noise, e.g. when windows are open or people's neighbours are in their 31.....
- ignore variations in people's perceptions of noise
- have made people realize that the noise is a 32..... issue that must be dealt with

Problems caused by noise

- sleep disturbance
- increase in amount of stress
- effect on the 33..... of schoolchildren

Different types of noise

Some noises can be considered pleasant e.g. the sound of a 34..... in a town

To investigate this, researchers may use methods from 35..... sciences e.g. questionnaires

What people want

Plenty of activity in urban environments which are 36....., but also allow people to relax

But architects and town planners

- do not get much 37.....in acoustics
- regard sound as the responsibility of engineers

Understanding sound as an art form

We need to know

- how sound relates to 38.....
- what can be learnt from psychology about the effects of sound
- whether physics can help us understand the 39..... of sound

Virtual reality programs

- advantage: predict the effect of buildings
- current disadvantage: they are 40.....

TEST 37

Questions 31-36

Complete the notes below.

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

Insect Extinction in the 21st Century

The reasons why insect populations are declining

- In Europe, important plants are no longer found in fields or **31**
- In the Amazon rainforest, **32** might be the cause of butterfly and beetle loss.
- Globally, pesticides are affecting the spatial skills and **33**..... of bees.

The consequences of declining insect populations

- Insects are an essential part of the **34** in all places apart from Antarctica.
- Crop production will fall dramatically.
- Researchers can't discover any new **35**..... based on plants.

The possible ways to prevent insect extinction

- Governments must restrict the sale of pesticides.
- People must reduce their consumption of **36**.....

Questions 37-40

Complete the sentences below.

Write **ONE WORD ONLY** for each answer.

37 Sand from the Antioch Dunes was used to make for houses in the early 1900s.

38 The metalmark butterfly requires one type of Antioch Dunes plant for its

39 In recent years has led to the loss of wildlife in the Antioch Dunes.

40 The Antioch Dunes project shows how does not always require much land.

TEST 38

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Questions 31 -40

The Engineer Sarah Guppy, 1770-1852

Background

- women were active in many areas of 19th-century British society, e.g. Jane Harrison was the first female **31**
- by the end of the century there were 140 female dentists and 212 **32**....., as well as many musicians and actors

Sarah Guppy

- was born in Birmingham and moved to Bristol with her husband
- designed bridges that could survive **33**
- built **34** of the Clifton Suspension Bridge
- was a significant **35** in the Clifton Suspension Bridge together with her husband
- designed a 'barnacle buster' that allowed **36** to go faster
- helped stop **37** near railway lines
- built an amusing machine for making different parts of **38** at the same time
- designed an early type of **39** equipment

Conclusions

- other women worked as engineers, e.g. Ada Lovelace and Hertha Marks Ayrton
- it was not until 1906 that a woman **40** in engineering

TEST 39

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

The Challenges of Living in Space

Living on the International Space Station (ISS)

- Astronauts spend months in microgravity, so
 - their blood moves to the head and **31**
 - they lose minerals such as **32**
 - they have to exercise 2.5 hours to avoid **33** loss.
 - they may suffer from poor **34** back on Earth.
- NASA continues to improve ways to recycle water, including **35**

Building on the moon or Mars

- Engineers and architects must either use materials which
 - are **36** enough for transport.
 - can already be found on the moon or Mars.
- Rocks and minerals could be used to make metal, brick and possibly **37**..... for buildings.
- NASA still needs to find a way to make large **38**
- People could use virtual reality
 - to visit places like a **39**
 - to get a new **40**

TEST 40

Questions 31-40

Complete the notes below.

Write **ONE WORD ONLY** for each answer.

Traditional Polynesian Navigation

– Introduction

- the islands of Polynesia are in the Pacific Ocean
- the Polynesian peoples originally migrated from **31** to the Pacific islands
- European explorers were impressed that Polynesian canoes were **32** than European ships

– Equipment on ocean-going canoes

- paddles were use for **33**
- sails were made from the pandanus plant
- warm clothes were made from **34** ofthe paper mulberry tree

– How Polynesians navigated at sea

- they did not have the magnetic compass
- when it was cloudy, they found the direction by using **36**

– Finding new islands

- they could identify certain **37** that only live near land
- close to land, they could read changes in the sea's **38**

– Recent history

- in 1967 the canoe Hokule'a sailed from Hawaii to Tahiti without **39**
- now replica traditional canoes have sailed across the Pacific and around the world
- as well as sailing, these voyages have created fresh interest in Polynesian culture, music and **40**

Answers

<p style="text-align: center;">Test 1</p> <p>31. cities / environment 32. windy 33. humid 34. shady / shaded 35. dangerous 36. leaves 37. ground 38. considerably reduce / decrease / filter 39. low 40. space / room</p>	<p style="text-align: center;">Test 2</p> <p>31. C 32. A 33. mass media/ media 34. academic circles/ academics/ researchers 35. specialist knowledge 36. unaware 37. individual customers/ individual consumers/ individuals 38. illegal profit/ illegal profits 39& 40 IN EITHER ORDER: E,D</p>	<p style="text-align: center;">Test 3</p> <p>31. questionnaire 32. approximately 2,000/ about 2,000 33. Education 34. halls of residence/ living quarters 35. IN EITHER ORDER, BOTH REQUIRED FOR ONE MARK Traffic , parking 36. (most) lecture rooms/ lecture halls/ lecture theatres/ lecture theatres 37. (choice of) facilities/(room for)facilities 38. IN EITHER ORDER, BOTH REQUIRED FOR ONE MARK D, F 39. B 40. IN EITHER ORDER, BOTH REQUIRED FOR ONE MARK – A, C</p>
<p style="text-align: center;">Test 4</p> <p>31. 795 32. tail 33. floor/bed/bottom 34. sense of smell 35. A 36. A 37. B 38. B 39. B 40. E</p>	<p style="text-align: center;">Test 5</p> <p>31. politics 32. learn 33. children’s education/ their children’s education 34. a car 35. nursing care 36. crisis 37. early twenties 38. confidence 39. money management 40. low-risk investments</p>	<p style="text-align: center;">Test 6</p> <p>31. 58 32. desert 33. science 34. hospital/small hospital 35. ship 36. platforms 37. 3,500 38. currents/ocean currents 39.(the) pollution 40. young</p>
<p style="text-align: center;">Test 7</p> <p>31. 12.5% 32. incineration plants 33. drop-off 34. cooking 35. 500,000 36. roads 37. soil conditioner 38. containers 39. pencils 40. business cards</p>	<p style="text-align: center;">Test 8</p> <p>31. B 32. A 33. A 34. C 35. A 36. B 37. B 38. A 39. B 40. C</p>	<p style="text-align: center;">Test 9</p> <p>31. feed 32. metal / leather 33. restrictions 34. ships 35. England 36. built 37. poverty 38. C 39. E 40. F</p>

<p style="text-align: center;">Test 10</p> <p>31.A 32. B 33. C 34. A 35. A 36. C 37.A 38. Great Train Robbery 39. Sound effects 40. poor sound quality</p>	<p style="text-align: center;">Test 11</p> <p>31-34 C A A B 35 people 36 water sand 37 Scotland 38 outside 39 local 40 tops</p>	<p style="text-align: center;">Test 12</p> <p>31. B 32. A 33. B 35. 1,450 36. disease 37. (wealthy) prince 38. diet 39. attack humans 40. leadership</p>
<p style="text-align: center;">Test 13</p> <p>31. April 32. children 33. repeated 34. human 35. magic 36. distance 37. culture 38. fire(s) 39. touching 40. intact</p>	<p style="text-align: center;">Test 14</p> <p>31. C 32. B 33. C 34. A 35. A 36. 2 directions 37. confident 38. vision 39. corrections 40. balance</p>	<p style="text-align: center;">Test 15</p> <p>31. B 32. B 33. A 34. C 35. business 36. kitchen 37. world 38. escape 39. baby 40. chocolate</p>
<p style="text-align: center;">Test 16</p> <p>31. B 32. C 33. A 34. water 35&36 IN EITHER ORDER meat cheese 37. 5th/new taste 38. common 39. bitterness 40. minerals</p>	<p style="text-align: center;">Test 17</p> <ul style="list-style-type: none"> • 31 Surface : • 32 environment : • 33 impact : • 34 urban : • 35 problems : • 36 images : • 37 patterns : • 38 distortion : • 39 traffic : • 40 weather : 	<p style="text-align: center;">Test 18</p> <ul style="list-style-type: none"> • 31 B : • 32 B : • 33 A : • 34 A : • 35 C : • 36 C : • 37 B : • 38 F : • 39 D : • 40 C :
<p style="text-align: center;">Test 19</p> <p>31. 32. 33. 34. 35. 36. 37. 38. 39. 40.</p>	<p style="text-align: center;">Test 20</p> <p>31. C 32. B 33. C 34. A 35. B 36. B 37. animal/creature 38. sea/water level/s 39. hunting 40. creation</p>	<p style="text-align: center;">Test 21</p> <p>31) tide/tides 32) hearing/ear/ears 33)plants,animals/fish/fishes 34) feeding 35) noise/noises 36) healthy 37) group 38) social 39) leader 40) network/networks</p>

<p style="text-align: center;">Test 22</p> 31. central 32. conversation/conversational 33. effectively 34. risk/risks 35. levels 36. description/descriptions 37. technical 38. change 39. responsibility 40. flexible	<p style="text-align: center;">Test 23</p> 31. B 32. A 33. glass 34. insulation 35. windows 36. electricity 37. floor/floors 38. waste 39. concrete 40. 15 years	<p style="text-align: center;">Test 24</p> 31. C 32. A 33. B 34. B 35. A 36. C 37. frog/frogs 38. predators 39. count 40. seed/seeds
<p style="text-align: center;">Test 25</p> 31. C 32. A 33. B 34. A 35. C 36. presentation 37. model 38. material/materials 39. grant 40. technical	<p style="text-align: center;">Test 26</p> 31. competition 32. global 33. demand 34. customers 35. regulation 36. project 37. flexible 38. leadership 39. women 40. self-employed	<p style="text-align: center;">Test 27</p> 31. achievement/achievements 32. personality / character 33. situational 34. friend 35. aspirations / ambitions 36. style 37. development 38. vision 39. structures 40. innovation / innovations
<p style="text-align: center;">Test 28</p> 31. C 32. B 33. C 34. metal/metals 35. space 36. memory 37. solar 38. oil 39. waste 40. tests	<p style="text-align: center;">Test 29</p> 31. conservation 32. food/foods 33. surface 34. Oxygen/ O ₂ 35. mammals 36. ice 37. decline/declining/decrease 38. map 39. migration 40. consumption	<p style="text-align: center;">Test 30</p> 31. social 32. factory 33. canal 34. bridge 35. box 36. screen 37. rubber 38. curved 39. curtains 40. international
<p style="text-align: center;">Test 31</p> 31. attitude/ attitudes 32. numbers 33. time/ minutes 34. software 35. patients 36. emotions/feelings 37. income 38. comfortable 39. observation 40. analysis	<p style="text-align: center;">Test 32</p> 31. dry 32. hard 33. sugar/ sugars 34. roots 35. moist/ damp/ wet 36. variety 37. cattle 38. gardens/gardening 39. grasses 40. payment/ payments/ money	<p style="text-align: center;">Test 33</p> 31. damage 32. side effects 33. bridge 34. confusion 35. smartphone 36. resources 37. unnecessary/not necessary 38. chocolate bar 39. problem 40. market share
<p>Test 34</p>		
31. bullying 32. superiority 33. personality 34. structural 35. absence	36. confidence 37. visions 38. democratic 39. respect 40. mediator	

<p style="text-align: center;">Test 35</p> <p>31. insects 32. behaviour/behavior 33. father 34. complex/complicated 35. reproduction/breeding 36. control 37. duck(s) 38. language 39. food 40. cost(s)/price(s)/bill(s)</p>	<p style="text-align: center;">Test 36</p> <p>31. garden(s) 32. political 33. work/study 34. fountain 35. social 36. lively 37. training 38. culture 39. nature 40. silent</p>	<p style="text-align: center;">Test 37</p> <p>31. gardens 32. climate change 33. memory 34. food chain 35. medicine 36. meat 37. bricks 38. eggs 39. fire 40. conservation</p>
<p style="text-align: center;">Test 38</p> <p>31. academic 32. doctors 33. floods 34. models 35. investors 36. ships 37. erosion 38. breakfast 39. gym 40. graduated</p>	<p style="text-align: center;">Test 39</p> <p>31. chest 32. calcium 33. muscle 34. vision 35. sweat 36. light 37. paint 38. windows 39. museum 40. qualification</p>	<p style="text-align: center;">Test 40</p> <p>31. Asia 32. faster 33. steering 34. bark 35. songs 36. waves 37. birds 38. colour/color 39. instruments 40. language(s)</p>

What's next?

Thank you for reading this book. Hopefully, your listening improved.
Take a photo of your Score Sheet and send us via Telegram. We really appreciate it!

https://t.me/ielts40tests_bot

What's next?

I think you are master at doing Listening part 4. Probably, you can easily find 10 out of 10!

Now, you can do full listening practice tests.

Best wishes. Good Luck!

©Dilbarov O'ktamjon 2020