

Syllabus for IELTS Preparation Course

Academic and General Training Writing Task 2

Ebrahim Tahasoni, Cert TESOL
www.tahasoni.com

- Preview to the writing test
- Overview of task two: essay writing
 - General requirements of the task
 - Opinion-led tasks
 - Argument-led tasks
 - Mixed-opinion/question tasks
 - Issue/problem tasks
 - Advantage/disadvantage tasks
- Marking scheme: the band descriptor
 - Task Response
 - Coherence and Cohesion
 - Lexical Resource
 - Grammatical Range and Accuracy
- Opinion-led tasks
 - Task overview
 - Defining an approach to the task
 - Outlining and brainstorming
 - Introduction
 - Body
 - Support
 - Refute
 - Attack
 - Conclusion
- Argument-led tasks
 - Task overview
 - Defining an approach to the task
 - Outlining and brainstorming
 - Introduction
 - Body
 - Conclusion
- Mixed-opinion/question tasks
 - Task overview
 - Defining an approach to the task
 - Outlining and brainstorming
 - Introduction
 - Body
 - Supporting an opinion
 - Discussion items
 - Discussion a situation
 - Conclusion
- Issue/problem tasks
 - Task overview
 - Defining an approach to the task
 - Outlining and brainstorming
 - Introduction
 - Body

- Causes
 - Implications
 - Solutions
- Conclusion
- Advantage/disadvantage tasks
 - Advantages/disadvantages
 - Advantages + disadvantages
 - Advantages + disadvantages + opinion
 - Comparative Advantages + disadvantages + opinion

Syllabus for IELTS Preparation Course

Academic Writing Task 1

Ebrahim Tahasoni, Cert TESOL
www.tahasoni.com

- Preview to the writing test
- Overview of task one: report writing (description of visual or numerical information)
 - Graph tasks
 - Bar chart tasks
 - Comparison bar chart tasks
 - Pie chart tasks
 - Table tasks
 - Process and flowchart tasks
 - Map tasks
- Marking scheme: the band descriptor
 - Task Achievement
 - Coherence and Cohesion
 - Lexical Resource
 - Grammatical Range and Accuracy
- Graph tasks
 - Understanding trends
 - Describing trends
 - Lexical and grammatical patterns for describing patterns
 - Direction
 - Intensity
 - Speed
 - Understanding tenses for discussing trends
 - Working with and reporting values
 - Referencing
 - Sequencing and linking
 - Single-variable line graphs
 - Outline and paragraphing
 - Trend zones: selecting the main features
 - Writing an introduction statement
 - Writing an overview statement
 - Structuring the body of the report
 - Approaches to a sum-up paragraph
 - Multiple-variable line graphs
 - Outline and paragraphing
 - Writing an introduction statement
 - Structuring the body of the report
 - Approach one: Common trend zones
 - Approach two: Discussing lines separately
 - Approaches to a sum-up paragraph
- Bar charts
 - Single-variable Bar charts
 - Multiple-variable Bar charts
 - Comparison bar charts
 - Drawing comparisons
 - Selecting main features
 - Pie charts
 - Understanding the type of chart (comparison/trend)

- Understanding and converting proportions
- Table tasks
 - Understanding the type of table (comparison/trend)
 - Reporting in rows or columns
- Process and flowchart tasks
 - Understanding sequence and stages
 - Cycles and linear processes
 - Understanding tenses for describing a process
 - Using the passive or active tense
 - Branching off
 - Describing pictures and shapes
 - Linking
 - Outline and paragraphing
 - Writing an introduction statement
 - Writing an overview statement
 - Structuring the body of the report
 - Approaches to a sum-up paragraph
- Map tasks
 - Comparison maps
 - Selecting the main features
 - Outline and paragraphing
 - Writing an introduction statement
 - Writing an overview statement or paragraph
 - Structuring the body of the report
 - Drawing comparisons
 - Approaches to a sum-up paragraph
 - Development maps
 - Understanding the map
 - Periods of change
 - Types of development
 - Sequencing
 - Outline and paragraphing
 - Writing an introduction statement
 - Writing an overview statement
 - Structuring the body of the report
 - Approaches to a sum-up paragraph

Syllabus for IELTS Preparation Course

General Training Writing Task 1

Ebrahim Tahasoni, Cert TESOL
www.tahasoni.com

- Preview to the writing test
- Overview of task one: letter writing
- Understanding your audience
 - Formal vs. informal language
- Marking scheme: the band descriptor
 - Task Achievement
 - Coherence and Cohesion
 - Lexical Resource
 - Grammatical Range and Accuracy
- Outline of a letter
- Salutation and closing
- Purpose statement
- Body paragraphs
 - Introduction
 - Explanation and description
 - Formal
 - Informal
 - Asking for information
 - Formal
 - Informal
 - Asking for action
 - Formal
 - Informal
 - Thanking
 - Formal
 - Informal
 - Apology
 - Formal
 - Informal
 - Suggestion and advice
 - Formal
 - Informal
- Closing the letter