

ROAD TO IELTS

IELTS preparation and practice

Study Planner

Use this IELTS Study Planner to get started on your test preparation. As you do each task, it. The objective is to organise your prep time in the most efficient way. Start by signing in to your Road to IELTS account.

Name:

Test date:

Band score required:

Practise

- Starting Out: read the ebook for **Reading**.
- Advice and Tutorials: watch the video.
- Test Practice: do Reading Practice Test 1.
- Mark it and put your score into the score calculator (in the Resource Bank). How does your band score compare with what you need?

 90 mins

- Starting Out: read the ebook for **Listening**.
- Advice and Tutorials: watch the video.
- Test Practice: do Listening Practice Test 1.
- Mark it and put your score into the score calculator (in the Resource Bank). How does your band score compare with what you need?

 90 mins

- Starting Out: read the ebook for **Writing**.
- Watch the 'Tutorial: Writing Task 1' video.
- Watch the 'Tutorial: Writing Task 2' video.
- Test Practice: do Writing Practice Test 1, then compare your answers with the sample answers provided.

 90 mins

- Starting Out: read the ebook for **Speaking**.
- Watch the 'IELTS Speaking Advice' video.
- Watch the 'Advice: What do I talk about?' video.
- Test Practice: do Speaking Practice Test 3.

 90 mins

Reflect

Which question types did you find difficult?

Note them here:

- 1
- 2
- 3
- 4

Go to the Practice Zone and work on them.

Which question types did you find difficult?

Note them here:

- 1
- 2
- 3
- 4

Go to the Practice Zone and work on them.

What aspects did you find the most difficult?

- Answering the question?
- Organising and connecting ideas?
- Accuracy & range of vocabulary?
- Accuracy & range of grammar?

When you prepare for the test, focus on these areas.

Listen to your recording and ask yourself which aspects you found the most difficult.

- Speaking fluently and connecting ideas?
- Accuracy and range of vocabulary?
- Accuracy and range of grammar?
- Accuracy of pronunciation?

Now decide which skills are your strongest and which need more attention. Then make a preparation timetable.

Weaker

More time required

- 1
- 2
- 3
- 4

Stronger

Less time required