

REGISTER AT: www.takeielts.org

CHOOSE IELTS

THE WORLD'S MOST POPULAR ENGLISH LANGUAGE PROFICIENCY TEST

Over 2000 institutions in Europe including all universities in UK.

Most universities in Canada

IELTS is accepted by over **3,000** institutes in the United States

Many employers and professional registration bodies

Immigration Authorities in Australia, Canada, NZ & UK

MORE THAN 2.7 MILLION IELTS TESTS TAKEN IN 2015

ACHIEVE THE RESULTS YOU NEED FOR IELTS

WITH THE 9 STEP GUIDE FROM THE BRITISH COUNCIL

When you register for an IELTS test with the British Council you will get access to an extra **FREE 20 HOURS** of learning materials through Road to IELTS.

Visit http://www.britishcouncil.ma/ or speak to our customer service team for details of IELTS preparation courses covering all four skills: Listening, Reading, Writing and Speaking.

www.takeielts.britishcouncil.org/prepare

Wide range of resources, including practice tests, to help you achieve your desired result.

Watch videos from successful IELTS test takers on how they prepared for IELTS.

IELTS preparation books and study guides:

We have a wide range of IELTS books and guide available, created by some of the world's leading English language specialists.

IELTS Briefing Sessions:

These sessions will give you an overview of what to expect on the test day and help you improve your test score. Please visit our website or contact our customer services team for help.

IELTS COMPONENTS

WRITING TEST 60 MIN (GENERAL TRAINING)

Task 1

A letter of enquiry, complaint, advice etc – 150 words

Task 2

An essay, requiring the development of a point of view, with supporting evidence – 250 words

Total Time

60 minutes in total

WRITING TEST 60 MIN (ACADEMIC)

Task One

Describing a graph, pie chart, table or process – 150 words

Task Two

A discursive essay - developing an argument - 250 words

Total Time

60 minutes in total

LISTENING TEST 30 MINS PLUS 10 MIN FOR COPYING ANSWERS

Section 1

A conversation between two speakers in a social and semi-official context

Section 2

A talk by a single speaker based on a non-academic situation

Section 3

A conversation with up to 4 speakers based on academic topics or course-related situations

Section 4

A university-style lecture or talk

READING TEST 60 MINS

3 texts 1,500 - 2,000 words each

Answers must be transferred to an answer sheet, but no extra time given

40 questions in total

60 minutes in total

Academic

- 3 sections
- Each section has text for non-specialist audience
- Texts could be descriptive, factual, discursive and/or analytical
- Diagrams, graphs or illustrations could be included with the text

General Training

Section 1 - contains two or three short factual texts on every day life issues

Section 2 - contains two short factual texts on work related issues

Section 3 - contains one long topic of general interest

SPEAKING TEST 11 TO 14 MIN

Part 1

Question and answer on personal topics

Part 2

Unassisted short talk on a given topic

Part 3

Two-way discussion on more abstract issues

REGISTER FOR IELTS - SIMPLE & EASY

Online

https://ielts.britishcouncil.org/

Upload scan of either National ID or Passport

Pay through Debit/Credit card

In Person

Visit Local British Council Office.

You can check the address on our local website and please bring your original National ID or Passport.

Pay through Debit/Credit card or Cash

HOW CAN I GET MY RESULTS?

Visit the British Council's IELTS online results system web page and follow the instructions to get your results after 13 days of your test. www.ielts.britishcouncil.org/checkresults.aspx

Enquiry on Result (EOR):

If you wish to query your score, you can apply for Enquiry on Results. You must do this within six weeks of the test date. There is a fee of 60 GBP, which is fully refundable if your score on any component is increased. You will normally receive your results within 8-6 weeks from the time your result is received in the UK.

ALGERIA

40 Rue des Frères Benali Abdellah, Ex Parmentier 16035 Algiers, Algeria www.britishcouncil.dz

BAHRAIN

AMA Centre, PO Box 146, 452 Shaikh Salman Highway, Manama 356, Bahrain www.britishcouncil.bh

EGYPT

192 El Nil Street, Agouza, Cairo, Egypt www.britishcouncil.org.eg

IRAG

c/o British Embassy, International Zone Baghdad, Iraq http://iraq.britishcouncil.org

JORDAN

First Circle, Jebel Amman PO Box 634, Amman 11118, Jordan www.britishcouncil.jo

KUWAIT

2 Essa Abdullah Bahman Street Block 2, Mansouriya, Kuwait www.britishcouncil.com.kw

LEBANON

Berytech Technology and Health, Mathaf / Sodeco Street, Damascus Road, Beirut 1509 2064, Lebanon www.britishcouncil.org.lb

LIBYA

Casablanca Street, Hey El Wihda El Arabia Siyahia, PO Box 6797, Tripoli, Libya www.britishcouncil.ly

MOROCCO

11 Avenue Allal Ben Abdellah, 5ème étage, Rabat, Morocco 87 Avenue Nador, Polo 20140, Casablanca, Morocco www.britishcouncil.ma

OMAN

Road One, Madinat al Sultan Qaboos West PO Box 73, Postal Code 115, Muscat, Oman www.britishcouncil.om

OCCUPIED PALESTINIAN TERRITORIES

31 Nablus Road, PO Box 19136, Jerusalem 97200 www.britishcouncil.ps

QATAR

203 Al Sadd Street, PO Box 2992, Doha, Qatar www.britishcouncil.qa

SAUDI ARABIA

Office No. C3 ,14-rd Floor, Al-Fazary Square Diplomatic Quarter, PO Box 58012, Riyadh 11594, Saudi Arabia www.britishcouncil.sa

TUNISIA

87 Avenue Mohamed V, 1002 Tunis Belvedere, Tunisia www.britishcouncil.tn

UAE

PO Box 1636, Dubai, UAE

www.britishcouncil.ae

YEMEN

Sana'a Trade Centre, Algiers Street PO Box 2157, Sana'a, Yemen http://yemen.britishcouncil.org