

Overview

Road to IELTS is organised around the four test papers: Reading, Listening, Speaking and Writing. Each paper has four sections, and there is a Resource Bank with preparation materials for the IELTS test as a whole.

1. Starting Out

A video and ebook introduce each skill area, explaining task types and providing hints not only on how to prepare, but also on what the examiner is looking for, and how to achieve the best marks on test day.

2. Advice and Tutorials

In a series of videos, British Council experts give advice, both specific (e.g. skimming the first sentence in each paragraph in the Reading test) and general (e.g. dealing with nerves in the Speaking test).

3. Practice Zone

With more than 300 focused activities, candidates practise tackling the whole range of task types and familiarise themselves with the format of the test. Activities are interactive and many have feedback.

4. Test Practice

Candidates simulate the test experience with nine full mock tests in each of the Reading, Writing, and Listening papers (with answer keys), and nine simulations of Part 2 of the Speaking test.

Resource Bank

Study Planner

This worksheet encourages candidates to reflect on their strengths and weaknesses and draw up intelligent plans for test preparation.

Candidate videos

In this series of British Council videos, successful candidates give advice on preparation strategies that worked for them

Study Guides

The five downloadable Study Guides cover the most common FAQs for each paper and for test preparation and test day itself.

Reading

Starting Out

Format: PDF & video

Information about the IELTS Reading test, including explanations of question types

Advice and Tutorials

Format: Video

- [Title: IELTS Reading Advice](#)

Advice on how to improve performance in the IELTS Reading test

Test Practice

Format: Printable question papers

9 downloadable mock test papers of the IELTS Reading test, covering all question types; includes model answers

Practice Zone

Format: Interactive activities with reading texts, organised into 12 individual sets

Set 1

- Short answer questions
- Table completion

[Topic: Leisure and entertainment](#)

Set 2

- Matching information to paragraphs
- Sentence completion

[Topic: Language and communication](#)

Set 3

- Matching headings to paragraphs
- Multiple choice

[Topic: Travel, tourism and transport](#)

Set 4

- Diagram completion
- True, False, Not given

[Topic: Environment](#)

Set 5

- Classification
- Yes, No, Not given

[Topic: Art and culture](#)

Set 6

- Multiple selection
- Summary completion
- Table completion
- True, False, Not given

[Topic: Health and science](#)

Set 7

- Matching headings to paragraphs
- Sentence completion
- Diagram completion
- Multiple selection

[Topic: Work and business](#)

Set 8

- Classification
- Matching
- Yes, No, Not given
- Short answer questions

[Topic: Society and social issues](#)

Set 9

- Matching headings to sections
- True, False, Not given
- Multiple choice
- Sentence completion
- Yes, No, Not given
- Summary completion

[Topic: Education](#)

Set 10

- Matching
- Table completion
- Diagram completion
- Short answer questions
- Sentence completion
- Multiple selection

[Topic: Developing world](#)

Set 11

- Matching headings to paragraphs
- Classification
- Multiple choice
- Yes, No, Not given
- Matching causes to effects
- Summary completion

[Topic: Science and technology](#)

Set 12

- Sentence completion
- Matching paragraph headings
- Reading for gist
- Summary completion
- Identifying the writer's views

[Topic: Science and technology](#)

Listening

Starting Out

Format: PDF & video

Information about the IELTS Listening test, including explanations of question types

Advice and Tutorials

Format: Video

- Title: *IELTS Listening Advice*

Advice on how to improve performance in the IELTS Listening test

Test Practice

Format: Printable question papers, audio recordings

9 downloadable mock test papers of the IELTS Listening test, with accompanying audio files and model answers

Practice Zone

Format: Interactive activities, organised into 12 individual sets

Set 1

- Short answer questions
- Table completion

Topic: *Leisure and entertainment*

Set 2

- Sentence completion
- Matching

Topic: *Language and communication*

Set 3

- Multiple choice

Topic: *Travel, tourism and transport*

Set 4

- Form completion
- Labelling a diagram

Topic: *Environment*

Set 5

- Form completion
- Classification

Topic: *Art and culture*

Set 6

- Multiple selection
- Summary completion

Topic: *Mass media*

Set 7

- Table completion
- Short answer questions
- Labelling a diagram

Topic: *Health and science*

Set 8

- Form completion
- Multiple selection
- Multiple choice
- Sentence completion

Topic: *Work and business*

Set 9

- Form completion
- Multiple choice
- Labelling a diagram

Topic: *Society and social issues*

Set 10

- Form completion
- Multiple selection
- Multiple choice
- Sentence completion

Topic: *Education*

Set 11

- Multiple choice
- Sentence completion
- Matching
- Yes, No, Not given
- Labelling a diagram

Topic: *Developing world*

Set 12

- Form completion
- Multiple selection
- Short answer questions
- Sentence completion
- Classification

Topic: *Science and technology*

Speaking

Format: PDF & video

Information about the IELTS Speaking test, including explanations and tips on delivering the best possible performance

Test Practice

Format: Task cards, audio recordings

9 practice tests for IELTS Speaking Part 2

Practice Zone

Format: Interactive activities, organised into 12 individual sets

Advice and Tutorials

Format: Video

- **Title: IELTS Speaking Advice**
Advice on how to improve performance in the IELTS Speaking test
- **Title: What the examiner is looking for**
IELTS experts provide insight into how examiners assess candidate performance in the speaking test
- **Title: Advice: What do I talk about?**
Advice and tips on how to deal effectively with subjects about which you have insufficient knowledge
- **Title: Advice: Coping with nerves**
IELTS experts provide insight into how examiners assess candidate performance in the speaking test
- **Title: Tutorial: Interview phase 2**
IELTS experts provide insight into how examiners assess candidate performance in phase 2
- **Title: Tutorial: Interview phase 3**
IELTS experts provide insight into how examiners assess candidate performance in phase 3

Set 1

Video clips and practice exercises for answering general questions about yourself in Phase 1 of the speaking test

Set 2

How to deal with questions about yourself in Phase 2; what to do when you do not have a ready answer; making notes on speaking topics

Set 3

Introduction and tips on Phase 3; video analysis of candidates' performance in Phase 3

Set 4

Review of tenses to use when answering questions about yourself; video analysis of a candidate's performance in Phase 1

Set 5

Advice and strategies on speaking fluently and confidently; video analysis of what to say when you are asked about a topic you do not know much about

Set 6

How to deal with Phase 2 speaking topics; responding effectively to follow-up questions; analysis of ways of stating reasons

Set 7

Preparing effectively for the speaking test; review of how examiners assess candidates; video analysis of how to talk extensively on a topic

Set 8

Strategies on giving reasons during the individual long turn in Phase 2; video analyses on candidates talking about social problems in their countries; comparative forms

Set 9

Techniques for making comparisons; phrases for speculating; video analyses of two candidates making speculations

Set 10

Effective strategies for speaking fluently in each phase of the speaking test; possible problems and how to avoid them

Set 11

Techniques for expanding on a topic; video analyses of candidates talking extensively on topics

Set 12

Dos and don'ts in the speaking test; video analyses on two candidates talking about a technological innovation

Writing

Starting Out

Format: PDF & video

Information about the IELTS Writing test, including explanations of writing task types and strategies for the best possible performance

Test Practice

Format: Printable question paper, audio recordings

9 downloadable mock test papers of the IELTS Writing test; some include model answers

Advice and Tutorials

Format: Video

- **Title: IELTS Writing Advice**
Advice on how to improve performance in the IELTS Writing test
- **Title: What the examiner is looking for**
IELTS experts provide insight into how examiners assess candidate performance in the writing test
- **Title: Advice: Writing task 2**
Advice and strategies on tackling Task 2 of the Writing test
- **Title: Tutorial: Writing task 1**
An IELTS expert analyses how well a candidate has responded in Task 1 of the General Training Writing test, with marks given; PDF download available
- **Title: Tutorial: Writing task 2**
An IELTS expert analyses how well a candidate has responded in Task 2 of the Writing test, with marks and criteria given; PDF download available

Practice Zone

Format: Interactive activities, organised into 12 individual sets

Set 1 task 1

Practice exercises for reports on static charts

Set 1 task 2

Introduction to for and against essays

Set 2 task 1

Practice exercises for reports on dynamic charts and graphs

Set 2 task 2

Practice exercises for compositions discussing arguments for and against

Set 3 task 1

Practice exercises for reports on tables

Set 3 task 2

Practice exercises for compositions giving an opinion

Set 4 task 1

Practice exercises for reports to describe diagrams and objects

Set 4 task 2

Practice exercises for compositions discussing the causes of a problem and suggesting solutions

Set 5 task 1

Practice exercises for reports on static charts

Set 5 task 2

Practice exercises for compositions discussing advantages and disadvantages

Set 6 task 1

Practice exercises for reports on dynamic charts and graphs

Set 6 task 2

Practice exercises for compositions discussing arguments for and against

Set 7 task 1

Practice exercises for reports on tables

Set 7 task 2

Practice exercises for compositions giving an opinion

Set 8 task 1

Practice exercises for reports on diagrams showing processes

Set 8 task 2

Practice exercises for compositions discussing the causes of a problem and suggesting solutions

Set 9 task 1

Revision exercises for Academic Writing Task 1

Writing

Practice zone (cont.)

Set 9 task 2

Revision exercises for Writing Task 2

Set 10

Practice exercises for a report based on a table and a static chart, and for a composition discussing arguments for and against

Set 11

Practice exercises for a report based on a table and a dynamic chart, and for a composition giving and justifying your opinion

Set 12

Practice exercises for a report on a diagram showing a process, and for a composition discussing the causes of a problem and suggesting solutions

Resource Bank

Candidate videos

Format: Video

In this series of British Council videos, successful candidates give advice on preparation strategies that worked for them.

Study Planner

Format: PDF

This worksheet encourages candidates to reflect on their strengths and weaknesses and draw up intelligent plans for test preparation.

Study Guides

Format: PDF

The five downloadable Study Guides cover the most common FAQs for each paper and for test preparation and test day itself.