IELTS Preparation Course: Classic
For Modules: Academic
Length : 88 academic hours

Course Details:

· 22 classes

· 4-8 students in a class

· All course materials given in printed or electronic form

· Alternative General Training modules (task 1) available
· First 20 lessons are taught through a lexical theme to develop lexical resource and generate opinions and ideas on key IELTS topics

	Lesson
	Lexical Theme
	Material Covered

	1
	Education
	· Speaking: Strategies for answering part 3 discussion questions
· Reading : General strategies: Previewing and Skimming

 Matching headings to paragraphs

· Writing: Introduction to essay writing-agree/disagree essays

· Listening: Introduction to listening test

	2
	Sport and Leisure
	· Speaking: Practice of part 3 (discussion questions)
Strategies for part 2 (monologue)

· Grammar: Narrative tenses

· Reading : Matching headings to paragraphs

· Writing: Analysis of essays and IELTS criteria

· Listening: Section 1 (spelling, numbers)

	3
	Marketing and Brands
	· Speaking: Part 2 & Part 3 Practice
Describing an object

· Reading: General Strategies : Scanning

Strategies for Y/N/NG & T/F/NG questions

· Writing: Introduction to task 1 (writing reports)

Flowchart (process) description

· Grammar: Cleft sentences

· Listening: Section 4 - matching

	4
	Language and Communication
	· Speaking: Part 2 (Monologue) planning strategies
Describing an activity

 Part 1 (interview) common topics and

 strategies

· Reading: Y/N/NG & T/F/NG questions
· Writing: Flowchart (process) description
 Writing an overview

 Essay – answering discussion essays

· Listening: Section 1 & 2 practice
· Grammar: Linking words & contrast clauses

	5
	Cities & Urban Problems
	· Speaking: analysis of band descriptors
Strategies: Improving Lexical Resource score

Describing a place

· Reading : Matching & sentence completion
· Writing: Task 1 : Map comparison
 Essay: Reason/solution essays

· Listening: Section 3 & 4 practice
· Grammar: Inversion

	6
	Food & Diet
	· Speaking: All sections review & practice
Describing an event

· Reading : Matching information
· Writing : Introduction to describing statistics: Line graphs
Essay: Using complex sentences

· Listening: Section 1 & 2 practice
· Grammar: Conditional sentences

	7
	Media & Social Trends
	· Speaking: Part 2 & Part 3 practice
Listening to strong IELTS candidates

· Reading: Multiple choice questions
· Writing: Problem / Solution essays
Task 1 : line graph analysis: identifying trends

· Listening: Section 1 & 3 practice
· Grammar: Distancing

	8
	Immigration
	· Speaking: Key grammar ingredients

Part 3 practice
Giving opinions

Describing a person

· Reading: Finding information in paragraphs
· Writing: Strategies for the writing exam: Planning strategies, proofreading, style

Task 1: describing pie charts

· Listening: Full listening test
· Grammar: Get used to / Be used to

	9
	Environment & Ecology
	· Speaking: How to speak about what you want to speak about in part 2
Explaining reasons

· Reading: Completing a summary
· Writing: Task 1 : Describing a cycle
Essay: Writing an effective introduction

· Listening: Labelling diagrams: sections 3 & 4
· Grammar: Describing cause and effect

	10
	The Animal World
	· Speaking: Analysis of IELTS assessment criteria

Paraphrasing
Pronunciation features : Intonation & Chunking

· Reading: Timed section 1
· Writing: Task 1 : Life cycle/process
Essays: Topic sentences and sequencers

· Listening: Sections 3 & 4
· Grammar: Articles

	11
	Technology & The Future
	· Speaking : Making predictions and developing part 3 answers
· Reading: Choosing answers from a list
· Writing: Essay writing: Two part questions
Task 1: Describing a bar chart

· Listening: Section 3 & 4
· Grammar: Future forms & expressing probability

	12
	Music & Culture
	· Speaking: Part 1 Workshop : developing your answer
Part 2 & 3 practice

Making Comparisons

· Reading: Reading Workshop: Problems
· Writing: Task 1: Describing a table
· Listening: Section 1 practice
· Grammar: Comparative forms

	13
	Literature
	· Speaking: Part 2: Describing a book or a film
Making Suggestions

· Reading: Scanning and time management
· Writing: Essays: writing a clear conclusion
· Listening: Section 3 practice
· Grammar: Relative Clauses

	14
	Sleep & Dreams
	· Speaking: Discourse markers to increase fluency
· Reading: Headings & Y/N/NG questions
· Writing: Task 1: Mixed data : line graph and pie chart
Advantage/disadvantage essays

· Listening: Table/ Flow Chart completion
· Grammar : Past modal forms

	15
	Physical Geography
	· Speaking: Adding detail to answers
· Reading: Section 3 practice
· Writing: Describing pictures/diagrams
· Listening : Labelling maps
· Grammar: Error awareness workshop

	16
	Materials & Industry
	· Speaking: Effective intonation
· Reading: Sentence Completion
· Writing: Describing flowcharts (Processes)
· Listening: Section 2 practice
· Grammar: The passive voice

	17
	Family & Gender
	· Speaking: Using idioms
General practice: common topics

· Reading : Section 2 practice
· Writing: Task 1
· Listening: Section 3 & 4 practice
· Grammar: Verb Patterns

	18
	Work & Employment
	· Speaking : Part 1 : opening topic
Part 2 practice

· Reading : Section 2
· Writing: Task 1: mixed tasks (bar chart and pie chart)
Essay: Discussion essays

· Listening: Practice

	19
	Travel & Tourism
	· Speaking: Part 1, 2, & 3 practice
· Reading: Review of reading strategies
· Writing : Task 1 : Mixed data reports
Essay: analysis of different question types

· Listening: Section 4 practice
· Grammar: I wish / If only…

	20
	History
	· Speaking: Review of most common topics and strategies
General speaking practice

· Reading: Timed reading section
· Writing: Review of Task 1 and Task 2 questions
· Listening: Full listening test

	21
	Revision Class
	· Speaking: Individual speaking tests
· Reading: Section 3 practice
· Writing: Full writing test
· Listening : Full listening test

	22
	Revision Class
	· Speaking: Individual speaking tests
· Reading: Full reading test
· Writing: Writing workshop: Task 1
· Listening: Full listening test

Selected Bibliography

· Objective IELTS advanced
(Cambridge)

· Objective IELTS intermediate
(Cambridge)

· Focus on IELTS

(Pearson)

· Focus on Academic Skills for IELTS
(Pearson)

· Ready for IELTS

(Macmillan)

· Instant IELTS

(Cambridge)

· Action plan for IELTS

 (Cambridge)

· IELTS Masterclass

(Oxford)

· Step Up to IELTS

(Cambridge)

· Cambridge IELTS examination papers 5-9 (Cambridge)

· New Insight into IELTS

(Cambridge)

· New Planet IELTS materials
