

IELTS SPEAKING TEST PREPARATORY COURSE

Topic	Title	Description
INTRODUCTION		
Introduction	Webisode 1	<p>Introduction</p> <ul style="list-style-type: none"> - Introduction to the IELTS Speaking Test format. - Understanding the evaluation criteria. - Introduction to the course format.
	Coach call 1	<ul style="list-style-type: none"> - Attempt a mock IELTS Speaking Test. - Receive personalised feedback on your performance in the test.
	Assignment 1	<ul style="list-style-type: none"> - Watch a complete IELTS Speaking Test video and evaluate the candidate's responses.
PART 1		
Introduction to IELTS Speaking Test - Part 1	Webisode 2	<p>IELTS Speaking Test - Part 1 format</p> <ul style="list-style-type: none"> - Introduction to the IELTS Speaking Test - Part 1 format. - Understanding examiner expectations.
	Coach call 2	<ul style="list-style-type: none"> - Attempt IELTS Speaking Test - Part 1 questions. - Receive personalised feedback on your performance in the test.
	Assignment 2	<ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 1 video and evaluate the candidate's responses.
Introducing yourself	Webisode 3	<p>Commonly Mispronounced Words</p> <ul style="list-style-type: none"> - Learn and practise the pronunciation of words that are commonly mispronounced.

IELTS SPEAKING TEST PREPARATORY COURSE

	Webisode 4	<p>Vocabulary: Introducing yourself</p> <ul style="list-style-type: none"> - Learn vocabulary required to effectively introduce yourself.
	Webisode 5	<p>Phrases: Introducing yourself</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases required to effectively introduce yourself.
	Coach Call 3	<ul style="list-style-type: none"> - Answer IELTS sample questions related to introducing yourself using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Preferences	Webisode 6	<p>Diphthongs</p> <ul style="list-style-type: none"> - Learn and practise the pronunciation of sounds formed by the combination of two vowels like in words like coin, loud etc.
	Webisode 7	<p>Vocabulary: Preferences</p> <ul style="list-style-type: none"> - Learn vocabulary required to talk about your preferences.
	Webisode 8	<p>Phrases: Preferences</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases required to talk about your preferences.
	Coach Call 4	<ul style="list-style-type: none"> - Answer IELTS sample questions related to talking about your preferences using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Places	Webisode 9	<p>Plosives</p> <ul style="list-style-type: none"> - Learn and practise the pronunciation of words

IELTS SPEAKING TEST PREPARATORY COURSE

		with letters - p, t, k, b, d, g.
	Webisode 10	Vocabulary: Places - Learn vocabulary required to describe places.
	Webisode 11	Phrases: Places - Learn functional language i.e., phrases required to describe places.
	Coach Call 5	<ul style="list-style-type: none"> - Answer IELTS sample questions related to places using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Work/Study	Webisode 12	Fricatives - Learn and practise the pronunciation of words with letters - th, s, z, sh, zh, f and v.
	Webisode 13	Vocabulary: Work/Study - Learn vocabulary to speak about your education or work experience.
	Webisode 14	Phrases: Work/Study - Learn functional language i.e., phrases to speak about your education or work experience.
	Coach Call 6	<ul style="list-style-type: none"> - Answer IELTS sample questions related to work/study using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.

IELTS SPEAKING TEST PREPARATORY COURSE

Leisure/Hobby	Webisode 15	<p>Accent neutralisation</p> <ul style="list-style-type: none"> - Learn and practise some pronunciation rules that will help in accent neutralisation.
	Webisode 16	<p>Vocabulary: Leisure/Hobbies</p> <ul style="list-style-type: none"> - Learn vocabulary to talk about your hobbies/leisure activities.
	Webisode 17	<p>Phrases: Leisure/Hobbies</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases to talk about your hobbies/leisure activities.
	Coach Call 7	<ul style="list-style-type: none"> - Answer IELTS sample questions related to leisure activities/hobbies using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Describing personal experience	Webisode 18	<p>Stress</p> <ul style="list-style-type: none"> - Learn the importance of stress to speak effectively.
	Webisode 19	<p>Vocabulary: Personal experiences</p> <ul style="list-style-type: none"> - Learn vocabulary to describe your personal experiences.
	Webisode 20	<p>Phrases: Personal experiences</p> <ul style="list-style-type: none"> - Learn functional language i.e. phrases to describe your personal experiences.
	Coach Call 8	<ul style="list-style-type: none"> - Answer IELTS sample questions related to talking about personal experiences using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.

IELTS SPEAKING TEST PREPARATORY COURSE

IELTS Speaking test - Part 1 Practice test	Webisode 21	<p>Intonation</p> <ul style="list-style-type: none"> - Learn the importance of intonation to speak effectively.
	Webisode 22	<p>Model answer 1</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 1 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 9	<ul style="list-style-type: none"> - Attempt IELTS Speaking Test - Part 1 questions. - Customised grammar/pronunciation lesson: teaching of a specific grammar or pronunciation topic based on what you need to improve.
	Assignment 3	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS Speaking – band descriptors.
IELTS speaking Part 1-Practice test feedback	Webisode 23	<p>Model answer 2</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 1 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 10	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Customised grammar/pronunciation lesson: teaching of a specific grammar or pronunciation topic based on what you need to improve.
PART 2		
Introduction to IELTS Speaking Test - Part 2	Webisode 24	<p>IELTS Speaking Test - Part 2 format</p> <ul style="list-style-type: none"> - Introduction to IELTS Speaking Test - Part 2

IELTS SPEAKING TEST PREPARATORY COURSE

		format. - Understanding examiner expectations.
	Coach Call 11	- Attempt IELTS Speaking Test - Part 2 questions. - Receive personalised feedback on your performance in the test.
	Assignment 4	- Watch an IELTS Speaking Test - Part 2 video and evaluate candidate's responses.
Giving reasons	Webisode 25	Idiom series I - 1 - Enhance your vocabulary by learning new idioms such as: break a leg, call it a day, cut somebody some slack, cut corners, and get out of hand.
	Webisode 26	Idiom series II - 1 - Enhance your vocabulary by learning new idioms such as: add insult to injury, barking up the wrong tree, bite off more than you can chew, break the ice, and by the skin of your teeth.
	Webisode 27	Vocabulary: Giving reasons - Learn vocabulary used when giving reasons.
	Webisode 28	Phrases: Giving reasons - Learn functional language i.e., phrases used when giving reasons.
	Coach Call 12	- Answer IELTS sample questions that require you to giving reasons using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.

IELTS SPEAKING TEST PREPARATORY COURSE

Grammar focus	Webisode 29	<p>Idiom series I – 2</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: a blessing in disguise, a dime a dozen, beat around the bush, better late than never, and bite the bullet.
	Webisode 30	<p>Idiom series II - 2</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as such as: don't cry over spilt milk, don't put all your eggs in one basket, every cloud has a silver lining, get a taste of your own medicine, and give someone the cold shoulder.
	Webisode 31	<p>Idiom series II -3</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: wild-goose chase, bigger fish to fry, hit the nail on the head, ignorance is bliss, and it's a piece of cake.
	Webisode 32:	<p>Mind-map & organise your speech</p> <ul style="list-style-type: none"> - Learn how to develop and organise your speech using a mind-map.
	Coach Call 13	<ul style="list-style-type: none"> - Customised grammar lesson: Teaching of grammar topics based on what you need to improve.
Describing personal relationships	Webisode 33	<p>Idiom series I - 3</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: easy does it, get something out of your system, get your act together, give someone the benefit of the doubt, and go back to the drawing board.

IELTS SPEAKING TEST PREPARATORY COURSE

	Webisode 34	<p>Idiom series II - 4</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as it's raining cats and dogs, kill two birds with one stone, let the cat out of the bag, on thin ice, and once in a blue moon.
	Webisode 35	<p>Vocabulary: Personal relationships</p> <ul style="list-style-type: none"> - Learn vocabulary used to describe personal relationships.
	Webisode 36	<p>Phrases: Personal relationships</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases to describe personal relationships.
	Coach Call 14	<ul style="list-style-type: none"> - Answer IELTS sample questions related to talking about personal relationships using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Talking about interests	Webisode 37	<p>Idiom series I - 4</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: hang in there, hit the sack, it's not rocket science, penny for your thoughts, and make a long story short.
	Webisode 38	<p>Idiom series II - 5</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: play devil's advocate, put something on ice, rain on someone's parade, saving for a rainy day and take a rain check.
	Webisode 39	<p>Vocabulary: Interests</p> <ul style="list-style-type: none"> - Learn vocabulary used to talk about your interests.

IELTS SPEAKING TEST PREPARATORY COURSE

	Webisode 40	<p>Phrases: Interests</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases used to talk about your interests.
	Coach Call 15	<ul style="list-style-type: none"> - Answer IELTS sample questions related to talking about interests using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Feelings and emotions	Webisode 41	<p>Idiom series I - 5</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: burn bridges, calm before the storm, come rain or shine, beat a dead horse and fan the flames.
	Webisode 42	<p>Idiom series II - 6</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: throw caution to the wind, you can't have your cake and eat it too, you can't judge a book by its cover, a snowball effect and a storm in a teacup.
	Webisode 43	<p>Vocabulary: Feelings and emotions</p> <ul style="list-style-type: none"> - Learn vocabulary used to describe feelings and emotions.
	Webisode 44	<p>Phrases: Feelings and emotions</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases used to describe feelings and emotions.

IELTS SPEAKING TEST PREPARATORY COURSE

	Coach Call 16	<ul style="list-style-type: none"> - Answer IELTS sample questions related to talking about feelings and emotions using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Describing people and things	Webisode 45	<p>Idiom series I - 6</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: under the weather, no pain, no gain, miss the boat, the best of both worlds, and wrap your head around something.
	Webisode 46	<p>Idiom series II - 7</p> <ul style="list-style-type: none"> - Enhance your vocabulary by learning new idioms such as: take it with a grain of salt, the ball is in your court, the elephant in the room, the whole nine yards and there are other fish in the sea.
	Webisode 47	<p>Vocabulary: People and things</p> <ul style="list-style-type: none"> - Learn vocabulary used to describe people and things.
	Webisode 48	<p>Phrases: People and things</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases to describe people and things.
	Coach Call 17	<ul style="list-style-type: none"> - Answer IELTS sample questions that require you to talk about people and things using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
IELTS Speaking Test - Part 2 Practice test 1	Webisode 49	<p>Model answer 1</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 2 model answer. - Using the evaluation criteria, understand what

IELTS SPEAKING TEST PREPARATORY COURSE

		makes it a good answer.
	Coach Call 18	<ul style="list-style-type: none"> - Attempt IELTS Speaking Test - Part 2 questions. - Customised grammar lesson: teaching of a specific grammar topic based on what you need to improve.
	Assignment 5	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS speaking band descriptors.
IELTS Speaking Test - Part 2 Practice test 2	Webisode 50	<p>Model answer 2</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 2 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 19	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Attempt IELTS Speaking Test - Part 2 questions.
	Assignment 6	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS Speaking – band descriptors.
IELTS Speaking Test - Part 2 Practice test 2 - Feedback	Webisode 51	<p>Model answer 3</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 2 model answer. - Using the evaluation criteria, understand what makes it a good answer
	Coach Call 20	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Customised grammar/pronunciation lesson: teaching of a specific grammar or pronunciation

IELTS SPEAKING TEST PREPARATORY COURSE

		topic based on what you need to improve.
PART 3		
Introduction to IELTS Speaking Test - Part 3	Webisode 52	<p>IELTS Speaking Test - Part 3 format</p> <ul style="list-style-type: none"> - Introduction to IELTS Speaking Test - Part 3 format. - Understanding examiner expectations.
	Coach Call 21	<ul style="list-style-type: none"> - Attempt IELTS Speaking Test - Part 3 questions - Receive personalised feedback on your performance in the test.
	Assignment 7	<ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 3 video and evaluate candidate's responses.
Giving opinion	Webisode 53	<p>Vocabulary: Giving opinions</p> <ul style="list-style-type: none"> - Learn vocabulary used to give opinions
	Webisode 54	<p>Phrases: Giving opinions</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases used to give opinions.
	Coach Call 22	<ul style="list-style-type: none"> - Answer IELTS sample questions which require you to give opinions using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Giving suggestions/advice/recommendation	Webisode 55	<p>Phrases – Giving suggestions</p> <ul style="list-style-type: none"> - Learn functional language i.e., phrases used to give suggestions/recommendation.

IELTS SPEAKING TEST PREPARATORY COURSE

	Coach Call 23	<ul style="list-style-type: none"> - Answer IELTS sample questions which require you to give suggestions/recommendations using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
Turn taking ,Asking and responding to opinions	Webisode 56	Vocabulary: Turn taking, Asking and responding to opinions <ul style="list-style-type: none"> - Learn vocabulary used for turn taking, asking and responding to opinions.
	Webisode 57	Phrases: Turn taking, Asking and responding to opinion <ul style="list-style-type: none"> - Learn functional language i.e., phrases used for turn taking, asking and responding to opinions.
	Coach Call 24	<ul style="list-style-type: none"> - Practice asking and responding to opinions using the phrases and vocabulary learnt in earlier modules. - Receive personalised feedback on your performance in the speaking activities.
IELTS Speaking Test - Part 3 Practice test 1	Webisode 58	Model answer 1 <ul style="list-style-type: none"> - IELTS Speaking Test - Part 3 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 25	<ul style="list-style-type: none"> - Attempt IELTS Speaking Test - Part 3 questions. - Customised grammar lesson: teaching of a specific grammar topic based on what you need to improve.
	Assignment 8	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS speaking band descriptors.

IELTS SPEAKING TEST PREPARATORY COURSE

IELTS Speaking Test - Part 3 Practice test 2	Webisode 59	<p>Model answer 2</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 3 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 26	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Attempt IELTS Speaking Test - Part 3 questions.
	Assignment 9	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS Speaking – band descriptors.
IELTS Speaking Test - Part 3 Practice test 2 - Feedback	Webisode 60	<p>Model answer 3</p> <ul style="list-style-type: none"> - Watch an IELTS Speaking Test - Part 3 model answer. - Using the evaluation criteria, understand what makes it a good answer.
	Coach Call 27	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Customised grammar lesson: teaching of a specific grammar or pronunciation topic based on what you need to improve.
PRACTICE TEST		
IELTS Speaking practice Test 1	Webisode 61	<p>Tips and tricks</p> <ul style="list-style-type: none"> - Learn tips and tricks to improve your IELTS speaking score.
	Coach Call 28	<ul style="list-style-type: none"> - Attempt a mock IELTS Speaking test. - Q&A with coach.

IELTS SPEAKING TEST PREPARATORY COURSE

	Assignment 10	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS Speaking – band descriptors.
IELTS Speaking practice test 1- Feedback	Webisode 62	<p>Online evaluation 1</p> <ul style="list-style-type: none"> - Practise your pronunciation by reading aloud an IELTS Speaking test – model answer. - Receive feedback on your pronunciation from our online evaluation tool.
	Coach Call 29	<ul style="list-style-type: none"> - Receive personalised feedback on your performance in the test. - Customised grammar/pronunciation lesson: teaching of a specific grammar or pronunciation topic based on what you need to improve.
IELTS Speaking practice test 2	Webisode 63	<p>Online evaluation 2</p> <ul style="list-style-type: none"> - Practise your pronunciation by reading aloud an IELTS Speaking Test model answer. - Receive feedback on your pronunciation from our online evaluation tool.
	Coach Call 30	<ul style="list-style-type: none"> - Attempt a mock IELTS Speaking test - Q&A with coach
	Assignment 11	<ul style="list-style-type: none"> - Listen and evaluate your responses to the practice test using the IELTS Speaking – band descriptors.
IELTS Speaking practice test 2 - Feedback	Webisode 64	<p>Online evaluation 3</p> <ul style="list-style-type: none"> - Practise your pronunciation by reading aloud an IELTS speaking test model answer. - Receive feedback on your pronunciation from our online evaluation tool.

IELTS SPEAKING TEST PREPARATORY COURSE

	Coach Call 31	<ul style="list-style-type: none">- Receive personalised feedback on your performance in the test.- Customised grammar/pronunciation lesson: teaching of a specific grammar or pronunciation topic based on what you need to improve.
--	---------------	--