Cambridge University Press

978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal

Excerpt

More Information

UNIT / 01: THE MAN-MADE ENVIRONMENT

READING

IN THIS UNIT YOU WILL LEARN HOW TO

- skim a text quickly to understand the general idea
- scan a text for specific information to answer short-answer questions
- use skimming and scanning to locate the answer quickly
- understand and produce paraphrasing
- use the present continuous and present simple correctly.

LEAD-IN

0 1 A common topic in the exam is 'home'. Put these words under the correct heading in the table.

apartment	beach	bungalow	castle	ceiling	cellar	remote island
city centre	countryside	dining room	floor	garage	stone	glamorous
leather	mountains	mansion	marble	modern	simple	skyscraper
spacious	staircase	traditional	wood	window	gym	

Location	Building type	Style	Rooms	Parts of a room	Materials
	apartment				

0 2 In pairs, use the vocabulary from exercise 1 to help you describe your dream home.

My dream house would be on the beach near the sea. It would be a simple bungalow with wooden floors. It would have a large dining room ...

SKIMMING AND SCANNING

Skimming and scanning are important reading techniques which are very useful in IELTS. As time is limited in the exam, skimming and scanning help you to find the answers you need quickly.

You **skim** a text quickly to understand the **general idea**.

You **scan** a text quickly in order to find **specific information**.

08 UNIT 01 / READING

 $(\mathbf{0})$

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

0 6 Answer these questions.

- 1 When you were skim reading the text, which of these types of word did you focus on: prepositions, articles, names, verbs, adjectives, numbers?
- 2 Discuss with a partner what you remember about the text.
- 3 What overall title would you give the text?
- 4 Put the information in the order in which it appears in the passage.
- a where the family live
- **b** opinions on the house
- c the materials used for the interior
- **d** the cost and address of the house
- e the facilities in the house
- $f \ \ \text{the owner of the house}$
- g information about the theatre and ballroom

07 Now scan the text for the information to answer these questions.

- **1** Who owns the property?
- 2 How many floors does it have?
- 3 What are the floors made out of?
- 4 What are the common symbols used throughout the house?
- 5 How many cars does the garage have space for?
- 6 How many people are required to work in the home?

PARAPHRASING

08 These statements paraphrase each of the paragraphs in the text. Match each statement, 1–6, with the correct paragraph, A–F.

- 1 The house has many desirable facilities and outside spaces. Guests can either drive or fly to the home.
- 2 The family live on the top floor because they want exposure to sunlight.
- **3** Mrs Ambani and the architecture experts have different opinions about the house.
- 4 Antilia is situated in Mumbai and owned by Mukesh Ambani.
- 5 The appearance inside the house is very extravagant and expensive materials have been used. The house also has magnificent views of the city.
- 6 The home is fully equipped to make visitors feel welcome.

09 The key to paraphrasing is understanding synonyms and words or phrases with a similar meaning. Match these words and expressions.

- 1 desirable facilities
- 2 outside spaces
- 3 inside
- 4 extravagant
- 5 city
- 6 visitors
- 7 equipped to make visitors feel welcome
- 8 expensive materials

In many of the IELTS reading tasks, the answers appear in the same order as the text.

0

'Paraphrasing' is another important technique to understand and use in the exam. Paraphrasing is when you repeat something using different words, often in a simpler and shorter form that makes the original meaning clearer.

10 UNIT 01 / READING

a guests

- **b** Mumbai
- **c** expensive
- **d** rare wood and fine rugs
- e health spa and libraries
- f gardens
- **g** interior
- **h** designed to entertain guests

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

14 Complete the sentences using the word in brackets and the correct form of the present continuous or the present simple.

- 1 Currently, my mum _____ (work) in the study.
- 2 I _____ (rent) in the city centre for now.
- 3 I_____ (think) that buying a new house now would be a very good idea.
- 4 What is that going to be? They _____ (build) a new accommodation block for students.
- 5 Every day his mum _____ (clean) the house.

EXAM SKILLS

15 Using the approach below, read the text and answer the questions which follow.

Locating the answer: one approach

- Read the questions first, so they are in your mind when you read the text.
- Make sure you have understood the question correctly underlining key words could help.
- Skim read the text for the main ideas. This will help you to have a rough idea of where to locate your answers on a second read-through.

Choose NO MORE THAN THREE WORDS AND/OR A NUMBER from the passage for each answer.

- 1 What job did William Hearst do?
- 2 Who helped Hearst design the Castle?
- **3** How much did Hearst spend on art during his lifetime?
- 4 How many times was the Neptune pool rebuilt before Hearst was happy with it?
- 5 What were visitors to the Castle required to do every evening?
- 6 Who owns the mansion now?

Complete the sentences. Write NO MORE THAN TWO WORDS AND/OR A NUMBER from the passage for each answer.

- 7 As a child, Hearst enjoyed his holidays to _____
- 8 Hearst inherited the land from his _____
- 9 Builders spent _____ creating the magnificent Neptune Pool.
- **10** Hearst took animals from ______ for his private zoo.
- 11 Although the zoo is now closed, ______ still walk about the hillside.
- **12** The family donated the property because of _____

Time yourself: try to do this task as quickly as possible to practise locating information quickly for the exam.

12 UNIT 01 / READING

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

HEARST CASTLE

A William Randolph Hearst was a successful American newspaper publisher who received over 1,000 km² of land when his mother died in 1919. Initially, he had planned to build just a small bungalow, so he hired Julia Morgan, the first female architect in California. Together, however, they designed a magnificent castle which cost 10 million dollars and took 28 years to build. The property, named *La Cuesta Encantada* (The Enchanted Mountain), has 56 bedrooms, 61 bathrooms, 19 sitting rooms and about 52,000 m² of garden. B Hearst loved travelling to Europe when he was a child and we can see this in the overall design of the house. He even included cathedral ceilings and Roman columns in his home. Hearst was also a keen art collector and, during his lifetime, spent \$3.5 million on his collection, which is displayed in the rooms at Hearst Castle. Today, his collection is worth much more, with one piece alone valued at \$10 million.

ABOUT

PHOTOS

BOOKING

HOME

- C One of the highlights of the estate is the Neptune Pool. It took 15 years to build and includes the front of an ancient Roman temple. It is on top of a hill and has wonderful views of the mountains, ocean and main house. The pool was rebuilt three times until he was satisfied.
- D Although the inside of the house is very European, the outside is very Californian, with palm trees and water. Hearst loved trees and 70,000 were planted on the property during his lifetime. The castle was also home to the world's largest private zoo, holding animals from every continent. Although the zoo is now closed, zebras can still be seen on the hillside.
- **E** As well as the *Casa Grande* (the main house), there are also three guest houses on the property: *Casa Del Monte, Casa Del Sol* and *Casa Del Mar.* Hearst entertained a great number of Hollywood stars and political leaders at the castle and many used his private airfield. Guests had to attend formal dinners every evening, but were free to do what they liked during the day. They were invited to stay as long as they wanted, but the longer they stayed, the further away they sat from Hearst at the dinner table.
- **F** When Hearst died in 1951, his family learnt how expensive maintenance would be, and the mansion was donated to the State of California. Since then, it has been open for public tours and the site attracts millions of tourists every year. However, the Hearst family is still allowed to use it when they wish. The castle was never completed

and remains unfinished.

UNIT 01

Cambridge University Press 978-1-316-64015-9 - Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

the IELTS exam. Then label the diagrams with words from the box.

be very familiar with this kind of vocabulary.

title

	Key	word	Visits	Avg. Time on Site	% New Visits	Bounce Rate
	1	idealist	33,103	00:10:05	19.84%	12.73%
	2	idealist.org	27,105	00:11:07	21.26%	12.26%
	3	volunteer	12,908	00:03:35	84.76%	53.31%
	4	volunteer work	6,721	00:02:42	90.55%	59.75%
_	5	volunteering.org	5,363	00:03:20	86.41%	61.78%
	6	non profit jobs	5,203	00:09:04	47.01%	18.68%
ľ	7	www.idealist.org	4,733	00:10:45	15.63%	12.57%
	8	volunteering	3,645	00:03:15	87.46%	56.24%
-	9	idealist.com	3,341	00:10:39	31.94%	14.43%
	10	nonprofit jobs	2,865	00:08:35	37.38%	15.78%
	11	L		12		

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

SELECTING KEY FEATURES

O 2 Study these graphs and make notes about their main features – use questions 1–12 to help you.

- 1 What does the title say the graph is about?
- 2 What does the vertical axis describe?
- 3 What does the horizontal axis describe?
- 4 What do the columns/bars represent?
- 5 Which is the tallest and shortest bar?
- 6 How do the bars compare to one another?

- 7 What does the title say the graph is about?
- 8 What does the vertical axis describe?
- 9 What does the horizontal axis describe?
- 10 What do the highest/lowest points of the line show?
- 11 What is the general trend of the line?
- 12 Are there any sharp decreases or increases?

Average house size in selected countries

- **13** What does the title say the graph is about?
- 14 What do the segments represent?
- **15** Which is the largest/smallest segment?
- **16** Are some segments similar in size?

Average house size in selected European countries				
Country	Size			
United Kingdom	76 m ²			
France	112 m ²			
Denmark	137 m ²			
Germany	109 m ²			
Italy	61 m ²			
Spain	97 m ²			
Greece	126 m ²			

- 17 What does the title say about the table?
- 18 How many columns are there? What do they represent?
- **19** Which country has the biggest average house size?
- 20 Which country has the smallest average house size?
- 21 Which countries have a similar average house size?

15

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite, Natasha De Souza, Marc Loewenthal Excerpt

More Information

USING ACCURATE DATA

The sample answer describes the pie chart and table in exercise 2. 03 Rewrite the sample answer, correcting any errors in data.

It is very important that the information you provide in your answer accurately reflects the information given in the text.

 \bigcirc

1	Saching the provide information about the average house size worldwide. According to the pie chart, the Australians have the most space with the average house size being 214 m ² . This is perhaps because it is such a large country. The second largest houses are in <u>Canada</u> with the average size being 201 m ² . The country with the smallest houses is Hong Kong, with residences being an average of just 45 m ² . In comparison, the table illustrates the average house size in all—European countries. The United Kingdom and Italy have the smallest houses and Denmark and Greece have the largest. The average house size in Denmark is 137 m ² .	4
5	houses and Denmark and Greece have the largest. The average house	6

Did the writer make any other errors, not related to data? If so, what were they? 04

DESCRIBING TRENDS

Complete the words with the missing letters. Can you think of any more words for 05 each category?

06 Answer these questions.

- 1 Which of the verbs in the boxes are used to describe a sudden increase?
- 2 Which of the verbs in the boxes are used to describe a sudden decrease?

Cambridge University Press 978-1-316-64015-9 — Mindset for IELTS Level 2 Student's Book and Online Modules with Testbank Peter Crosthwaite , Natasha De Souza , Marc Loewenthal Excerpt

More Information

