

Section 1

- 18
- 28, 33 (must have both answers; the question says "two pages"; page 30 is not correct as the question asks about "art" not "the arts")
- 32 (the sports stadium is discussed in the "Letters" page.)
- monthly/every month/each month
- A
- C
- A,E (must have both answers)
- E
- B
- D
- C
- A
- B
- D (note the importance of the article "the" i.e. "the snake" that has bitten you, not snakes in general)
- B

Section 2 Student Accommodation at Northside University

- C
- B
- A
- B
- \$68.50
- \$154 (the answer requires "the cheapest" not the range.)
- 21
- 17
- Boronia
- women

Section 3 Kormilda College

- 1969
- 280
- D
- pre-secondary
- supported secondary
- secondary
- English
- science
- T
- NG
- F
- NG
- T
- NG
- T

answers test 11 ielts fever