

Cambridge English

Bands 6.5-7.5

Student's Book with Answers

Guy Brook-Hart and Vanessa Jakeman

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9781107625082

© Cambridge University Press 2013

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

First published 2013

Printed in Italy by L.E.G.O. S.p.A.

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-62508-2 Student's Book with Answers with CD-ROM

ISBN 978-1-107-65760-1 Student's Book without Answers with CD-ROM

ISBN 978-1-107-64281-2 Class Audio CDs (2)

ISBN 978-1-107-60964-8 Teacher's Book

ISBN 978-1-107-63438-1 Workbook with Answers with Audio CD

ISBN 978-1-107-66444-9 Workbook without Answers with Audio CD

ISBN 978-1-107-68863-6 Student's Pack (Student's Book with Answers with CD-ROM and Class Audio CDs (2))

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

	Map of the units	4
	Introduction	6
	IELTS Academic Module: content and overview	7
1	Getting higher qualifications	8
2	Colour my world	18
	Vocabulary and grammar review Units 1 and 2	28
3	A healthy life	30
4	Art and the artist	40
	Vocabulary and grammar review Units 3 and 4	50
5	Stepping back in time	52
6	IT society	62
	Vocabulary and grammar review Units 5 and 6	72
7	Our relationship with nature	74
8	Across the universe	84
	Vocabulary and grammar review Units 7 and 8	94
	Additional material	96
	Speaking reference	97
	Writing reference	102
	Language reference	112
	Word lists	124
	IELTS practice test	132
	Recording scripts	149
	Answer key	165
	Acknowledgements	188

	Unit title	Reading	Listening	Speaking			
	1 Getting higher qualifications	Reading Section 1: The MIT factor: celebrating 150 years of maverick genius True / False / Not Given Note completion Short-answer questions	Listening Section 1: A graduate recruitment fair • Form completion	Speaking Part 1 Answering questions about yourself Using advanced vocabulary Using used to and would to talk about the past			
	2 Colour my world	Reading Section 2: Learning color words Matching headings Summary completion Pick from a list	Listening Section 2: A colour exhibition Table completion Pick from a list	Speaking Part 2 Beginning and ending the talk Introducing points within the talk Maintaining fluency and coherence			
	Vocabulary and grammar review Units 1 and 2						
	3 A healthy life	Reading Section 3: Examining the placebo effect Yes / No / Not Given Summary completion with a box Multiple choice	Listening Section 3: Interview with a physiotherapist • Matching • Flow-chart completion	Speaking Part 2 Addressing the task and making useful notes Talking about ambitions and aspirations			
	4 Art and the artist	Reading Section 1: The history of the poster Table completion Flow-chart completion True / False / Not Given	Listening Section 4: A lecture on Aboriginal art Note completion	Speaking Parts 2 and 3 Using advanced vocabulary Addressing abstract topics Generalising and distancing			
		Vocabulary and	d grammar review Units 3 and 4				
	5 Stepping back in time	Reading Section 2: Last man standing Matching information Sentence completion Matching features	Listening Section 3: A talk by a palaeontologist Multiple choice Labelling a diagram	 Speaking Parts 2 and 3 Fluency strategies: speaking for the full two minutes Speculating and hypothesising Giving reasons and examples 			
	6 IT society	Reading Section 3: The new way to be a fifth-grader • Multiple choice • Yes / No / Not Given • Matching sentence endings	Listening Section 4: A lecture about animation technology in the film industry Note completion	Speaking Parts 2 and 3 Paraphrasing unknown or forgotten vocabulary Discussing advantages and disadvantages			
	Vocabulary and grammar review Units 5 and 6						
	7 Our relationship with nature	Reading Section 2: Gold dusters Matching headings Sentence completion Pick from a list	Listening Section 3: Student discussion about a photography assignment Labelling a plan Sentence completion Short-answer questions	 Speaking Parts 2 and 3 Structuring the talk Using advanced vocabulary Speculating and talking about the future 			
	8 Across the universe	Reading Section 3: The Earth and Space Foundation Yes / No / Not Given Multiple choice Summary completion with a	Listening Section 4: A lecture on space observation Note completion	 Speaking Parts 2 and 3 Understanding the question and giving an appropriate answer Using a range of language functions 			
		box					

Map of the units

Writing	Vocabulary	Pronunciation	Key grammar
 Writing Task 1 Writing an introduction to the task Selecting and summarising main features Grouping information in paragraphs Advanced use of superlatives 	Dependent prepositions	Sentence stress 1 • Stressing important words, including pronouns and contractions	Past simple, present perfect simple and past perfect simple
Writing Task 2Analysing the task and brainstorming ideasPlanning an answerUsing attitude adverbials	Phrasal verbs	Intonation 1 • Using intonation to show how you feel	Nouns and articles
MARCON TO LA	V 1	1	
 Writing Task 1 Summarising key features in more than one chart Paragraphing and the overview Using your own words Expressing amount, extent or category 	Verb + noun collocations	Linking and pausing	Expressing large and small differences
Writing Task 2 Brainstorming main ideas Maintaining a clear position Using reasons and examples for support Introducing arguments	Collocations and phrases with make, take, do and have	Speech rate and chunking • Pausing between word groups	Expressing purpose, cause and effect
 Writing Task 1 Summarising a diagram Analysing the task and organising the answer Linking information, signalling and comparing stages Using participle clauses to express consequences 	Word formation – negative affixes	Sentence stress 2 • Highlighting important aspects of an answer, e.g. a reference, contrast, etc.	Speaking hypothetically
 Writing Task 2 Describing advantages and disadvantages Structuring an answer and linking paragraphs Presenting a balanced view: discourse markers 	Adjective + noun collocations	Intonation 2 • Showing you are engaged in discussion • Helping the conversation flow	Referencing
= :		I	
Writing Task 1Categorising dataOrganising informationProofing your work: punctuation	Idiomatic expressions	Word stress	Speculating and talking about the future
Writing Task 2 • Linking ideas and views across paragraphs • Writing a conclusion • Using advanced vocabulary	Verbs and dependent prepositions	Rhythm and chunking • Achieving natural-sounding rhythm	Emphasising

Who this book is for

Complete IELTS Bands 6.5–7.5 is a short preparation course of 50–60 classroom hours for students who wish to take the Academic module of the International English Language Testing System (IELTS). It teaches you the reading, writing, listening and speaking skills that you need for the exam. It covers all the exam question types, as well as key grammar and vocabulary which, from research into the Cambridge Learner Corpus, are known to be useful to candidates needing to achieve a high band score in the test. If you are not planning to take the exam in the near future, the book teaches you the skills and language you need to reach an advanced level of English (Common European Framework (CEF) level C1).

What the book contains

In the **Student's Book** there are:

- **eight units for classroom study**, each containing:
 - one section on each of the four papers in the IELTS test, with relevant language input and skills practice.
 - a range of enjoyable and stimulating speaking activities, designed to enhance your fluency and your ability to speak at length and express complex ideas.
 - a coherent approach to IELTS Writing tasks.
 - key grammar exercises relevant to the exam, including exercises based on the Cambridge Learner Corpus that highlight common problem areas for advanced students.
 - vocabulary exercises that aim to raise your knowledge of advanced vocabulary items and help demonstrate your ability to use these in Writing and Speaking tasks.
 - a unit review which revises the vocabulary and grammar that you have studied in each unit.
- Speaking and Writing reference sections which explain the tasks you will have to do in the Speaking and Writing papers. They give you examples, together with additional exercises and advice on how best to approach these two IELTS papers.
- a Language reference section which clearly explains all the areas of grammar and vocabulary covered in the book and which will help you prepare for the IELTS test.
- 6 Introduction

- a complete IELTS practice test
- eight photocopiable word lists (one for each unit) containing topic-based vocabulary found in the units, accompanied by a definition supplied by a corpusinformed Cambridge dictionary, e.g. the CALD.
- complete **recording scripts** for all the listening material
- **complete answer keys**, including sample answers to all Writing tasks.
- a **CD-ROM** which provides you with many interactive exercises, including further listening practice exclusive to the CD-ROM. All these extra exercises are linked to the topics in the Student's Book.

Also available are:

- two **audio CDs** containing listening material for the eight units of the Student's Book plus the Listening Test in the IELTS practice test. The listening material is indicated by different coloured icons in the Student's Book as follows: CD1, CD2.
- a Teacher's Book containing:
 - step-by-step guidance for handling all the activities in the Student's Book.
 - a large number of suggestions for alternative treatments of activities in the Student's Book and suggestions for extension activities.
 - information and advice on the test and task types for teachers to pass on to students.
 - extra photocopiable materials for each unit of the Student's Book, to practise and extend language.
 - complete answer keys, including sample answers to writing tasks.
 - four photocopiable progress tests, one for every two units of the book.
 - eight photocopiable word lists (one for each unit) taken from the International Corpus which extend the vocabulary taught in the units. Each item in the word list is accompanied by a definition supplied by a corpus-informed Cambridge dictionary, e.g. the *CALD*.
 - a **Workbook** containing:
 - eight units for homework and self-study. Each unit contains full exam practice in one part of the IELTS Reading and Listening papers.
 - further practice in analysing the tasks from the Writing paper and writing answers.
 - further practice in the **grammar and vocabulary** taught in the Student's Book.
 - an audio CD containing all the listening material for the Workbook.

IELTS Academic Module: content and overview

part/timing	content	test focus
LISTENING approximately 30 minutes	 four sections 40 questions a range of question types Section 1: a conversation on a social topic, e.g. someone making a booking Section 2: a monologue about a social topic, e.g. a radio report Section 3: a conversation on a study-based topic, e.g. a discussion between students Section 4: a monologue on a study-based topic, e.g. a lecture Students have ten minutes at the end of the test to transfer their answers onto an answer sheet. The recording is heard ONCE. 	 Candidates are expected to listen for specific information, main ideas and opinions. There is a range of task types which include completion, matching, labelling and multiple choice. Each question scores 1 mark; candidates receive a band score from 1 to 9.
READING 1 hour	 three sections 40 questions a range of question types Section 1: a passage with 13 questions Section 2: a passage usually divided into paragraphs with 13 questions Section 3: a passage with 14 questions At least one passage contains arguments and/or views. This is usually Section 3. Candidates are advised to spend no more than 20 minutes on each section. 	 Candidates are expected to read for / understand specific information, main ideas, gist and opinions. Each section contains more than one task type. They include completion, matching, paragraph headings, True / False / Not Given and multiple choice. Each question scores 1 mark; candidates receive a band score from 1 to 9.
WRITING 1 hour	 two compulsory tasks Task 1: a 150-word summary of information presented in graphic or diagrammatic form Task 2: a 250-word essay presenting an argument on a given topic Candidates are advised to spend 20 minutes on Task 1 and 40 minutes on Task 2, which is worth twice as many marks as Task 1. 	 Candidates are expected to write a factual summary and a discursive essay. Candidates are assessed on a nine-band scale for content, coherence, vocabulary and grammar.
SPEAKING 11–14 minutes	 three parts one examiner + one candidate Part 1: The examiner asks a number of questions about familiar topics such as the candidate's studies/work, hobbies, interests, etc. 4–5 minutes Part 2: After a minute's preparation, the candidate speaks for two minutes on a familiar topic provided by the examiner. 3–4 minutes Part 3: The examiner and the candidate discuss some general questions based on the theme of the Part 2 topic. 4–5 minutes ho take the test receive an Overall Band Score between 1 and 9 that is 	 Candidates are expected to be able to respond to questions on familiar and unfamiliar topics and to speak at length. Candidates are assessed on a nine-band scale for fluency, vocabulary, grammar and pronunciation.

each part of the test. For information on courses, required band scores and interpreting band scores, see www.ielts.org.