

IELTS Study Planner

Get started

Day	Activity	Self-check
1	<p>Test takers who understand the format of IELTS are at an advantage. Become familiar with IELTS by looking at:</p> <ul style="list-style-type: none"> • https://takeielts.britishcouncil.org/take-ielts/prepare/test-format • https://www.ielts.org/about-the-test/test-format 	<input type="checkbox"/>
	<p>Take a practice IELTS test to better understand your current English level. You can find practice papers at:</p> <ul style="list-style-type: none"> • https://www.ielts.org/about-the-test/sample-test-questions • https://takeielts.britishcouncil.org/take-ielts/prepare/free-ielts-practice-tests 	<input type="checkbox"/>
	<p>You can now take the IELTS test on a computer! Take the familiarization test at GELIELTS.</p>	<input type="checkbox"/>
	<p>Download the IELTS Prep App onto your phone to give you instant access to free practice tests and sample questions for the listening, reading, writing and speaking sections.</p>	<input type="checkbox"/>
	<p>To give you an approximate indication of your English level, go to LearnEnglish and take our free online English test.</p>	<input type="checkbox"/>
	<p>Consider purchasing additional IELTS practice materials. For more information, please go to:</p> <ul style="list-style-type: none"> • Road to IELTS (for a comprehensive online preparation program) 	<input type="checkbox"/>

Week 1 (Focus: Listening)

Day	Activity	Self-check
2	Go to IELTS.org and learn everything you can about the listening section (format, timing, task types, how it's marked).	<input type="checkbox"/>
	Go to IELTS.org and look at some of the listening sample questions.	<input type="checkbox"/>
	Go to Dialang and find out your English proficiency level in listening.	<input type="checkbox"/>
3	What are the key listening skills being tested in IELTS? Go to Voices Magazine and read 'Five essential listening skills for English learners'.	<input type="checkbox"/>
	Download the LearnEnglish Audio and Video app and practice listening to different podcasts & videos on a wide range of topics.	<input type="checkbox"/>
	Watch an English-language movie/TV show from an English-speaking country that isn't the U.K. or U.S.A. Can you full understand the accent?	<input type="checkbox"/>
4	What should you do before you hear the test recording? Have a read of some helpful advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Watch an English language movies/TV show with subtitles in English. Remove the subtitles once you start feeling confident.	<input type="checkbox"/>
	Try to do some listening where there are no visual clues, as this mirrors the listening in the IELTS test.	<input type="checkbox"/>
5	What should you do during the test recording? Have a read of some helpful advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Watch/listen to a sports match (that you are familiar with) with English commentary.	<input type="checkbox"/>
	Listen to some English songs and try to write down the lyrics that you hear. Use the internet to see if you were correct.	<input type="checkbox"/>
6	What should you do after you hear the test recording? Have a read of some helpful advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Watch a TED talk online, and choose a topic that may appear in IELTS, i.e. environment, education, health, etc. Try and identify how stress, intonation, pauses, and repetition are used for emphasis in the talk.	<input type="checkbox"/>
7	Go to the 'Skills' section of LearnEnglishTeens , and attempt some of the free listening activities at your level.	<input type="checkbox"/>
	Go online (e.g. download the British Museum Guide app) and listen to a virtual tour of a famous museum or landmark in English.	<input type="checkbox"/>
	Watch another TED talk online. When you are listening to the talk, pause the recording and try to predict what will come next.	<input type="checkbox"/>
8	Go to IELTS.org and test yourself with some of the listening samples!	<input type="checkbox"/>
	Compare your responses to the correct answers. Where did you earn most marks? Where did you have misunderstandings?	<input type="checkbox"/>
	Listen again to the listening samples. Can you hear the correct answer now?	<input type="checkbox"/>

Week 2 (Focus: Writing)

Day	Activity	Self-check
9	Go to IELTS.org and learn everything you can about the writing section (format, timing, task types).	<input type="checkbox"/>
	Go to IELTS.org and look at some of the writing sample questions.	<input type="checkbox"/>
	Go to Dialang and find out your English proficiency level in writing.	<input type="checkbox"/>
10	Go to IELTS.org and download the writing assessment criteria. Pay attention to the descriptors ONE LEVEL above your current level.	<input type="checkbox"/>
	If you are not sure what each of the four assessment criteria means, watch the short videos at Take IELTS in the 'Teach IELTS videos' section.	<input type="checkbox"/>
	Read a news story online (e.g. the Mirror), and make use of the comments section where you can write your opinions about the story.	<input type="checkbox"/>
11	What are some things you should do before you start writing in a test? Read about planning time in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Start writing a blog. You can write about your interests, ideas, wishes, humour and anything else you think about... in English!	<input type="checkbox"/>
12	What do you need to consider when you're writing in a test? Read about writing time in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Download the LearnEnglish Grammar app to help with your grammatical ability for academic writing.	<input type="checkbox"/>
	Find a Website containing statistical data (e.g. Statista), choose a table, graph or pie chart and write a short description of it.	<input type="checkbox"/>
13	What should you do after you've finished writing in a test? Read about reviewing time in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Choose an article in a newspaper and write a persuasive essay about the topic, using some ideas and content from the original article.	<input type="checkbox"/>
	Look back at your old written work. Circle any words/grammatical structures that are simple/repetitive, and replace with stronger ones.	<input type="checkbox"/>
14	Go to the 'Skills' section of LearnEnglishTeens and attempt some of the writing activities at your level.	<input type="checkbox"/>
	Practice free writing: write about any topic for 5 mins. Do not stop to read what you are writing, and you'll notice that your writing will become more fluent over time.	<input type="checkbox"/>
	Send phone messages in English to friends who are learning English.	<input type="checkbox"/>
15	Go to IELTS.org and test yourself with some of the writing samples!	<input type="checkbox"/>
	Self-assessment: Look at the band descriptors and check if you have included everything you need to at your desired level.	<input type="checkbox"/>
	Peer-assessment: Ask a friend to evaluate your task answers, using the band descriptors OR a specific language area you'd like to focus on.	<input type="checkbox"/>

Week 3 (Focus: Speaking)

Day	Activity	Self-check
16	Go to IELTS.org and learn everything you can about the speaking section (format, timing, task types).	<input type="checkbox"/>
	Go to IELTS.org and look at some of the speaking sample questions.	<input type="checkbox"/>
	Go to FutureLearn and sign up to 'Understanding IELTS: Speaking course' (open Mar 16th).	<input type="checkbox"/>
17	Go to IELTS.org and download the speaking assessment criteria. Pay attention to the descriptors ONE LEVEL above your current level.	<input type="checkbox"/>
	If you are not sure what each of the four assessment criteria means, watch the short videos at Take IELTS in the 'Teaching IELTS videos' section.	<input type="checkbox"/>
18	What communication strategies can you use in the test? Have a look at some in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Start an audio journal: practice speaking on a certain topic for 2 mins each day and record it with your phone. Listen and evaluate yourself.	<input type="checkbox"/>
19	How can you become more accurate and fluent when speaking English? Read some advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	With a friend who is also learning English, choose a topic that interests you and send each other voice messages in English about it.	<input type="checkbox"/>
	Find an international language partner on an established language-exchange Website like italki to help you practice English.	<input type="checkbox"/>
20	Need some tips on how to answer common tasks in a typical speaking test? Go to 'Exams' section of LearnEnglishTeens and find out.	<input type="checkbox"/>
	Create your own vlog (on a topic that interests you) and share with your friends; encourage them to give feedback on your language.	<input type="checkbox"/>
	Watch a recent movie and note down any idiomatic language that you hear; try and include this language in your everyday spoken English.	<input type="checkbox"/>
21	Go to the 'Skills' section of LearnEnglishTeens and attempt some of the free speaking activities at your level.	<input type="checkbox"/>
	If you cannot find an (online) conversation club/English corner to join in your university/city, create one yourself today!	<input type="checkbox"/>
	Choose a scene from a movie you like and try to copy the actor's speech. Pay close attention to their pronunciation and try to copy it.	<input type="checkbox"/>
22	Go to IELTS.org and record your answers to some speaking samples!	<input type="checkbox"/>
	Self-assessment: Look at the band descriptors and check if your recorded answers include everything you need to at your target level.	<input type="checkbox"/>
	Peer-assessment: Ask a friend to evaluate your task answers, using the band descriptors OR a specific language area you'd like to focus on.	<input type="checkbox"/>

Week 4 (Focus: Reading)

Day	Activity	Self-check
23	Go to IELTS.org and learn everything you can about the reading section (format, timing, task types, how it's marked).	<input type="checkbox"/>
	Go to IELTS.org and look at some of the reading sample questions.	<input type="checkbox"/>
	Go to FutureLearn and sign up to 'Understanding IELTS: Reading course' (open Mar 16th).	<input type="checkbox"/>
24	Do you have problems with your reading speed? Go to Voices Magazine and read 'How to help English learners read more quickly'.	<input type="checkbox"/>
	Go to Dialang and find out your English proficiency level in reading.	<input type="checkbox"/>
	Read graded readers (texts which are graded to your level) Visit your local bookstore to find English stories at different reading levels.	<input type="checkbox"/>
25	What should you do before you start reading in a test? Have a look at some helpful advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Change your social media, computer settings, phone settings, email settings to English.	<input type="checkbox"/>
	Cook a meal with an English language recipe. You can find some recipes at GoodFood .	<input type="checkbox"/>
26	What should you do while you are reading in a test? Have a look at some helpful advice in the 'Exams' section of LearnEnglishTeens .	<input type="checkbox"/>
	Go online and find an English language magazine, blog, or newspaper that interests you (but you have never read before) and start reading it.	<input type="checkbox"/>
	Read an article from a newspaper (e.g. Arirang News), and try to write a short summary of it by identifying the key points.	<input type="checkbox"/>
27	Need some tips on how to answer common task types in a reading test? Go to 'Exams' section of LearnEnglishTeens and find out.	<input type="checkbox"/>
	When reading a text, start choosing words/phrases that you think are important and which you want to learn, and store them in a notebook.	<input type="checkbox"/>
	Choose one article from a newspaper, and note down the words and expressions that are used to link the paragraphs/or ideas in the article.	<input type="checkbox"/>
28	Go to the 'Skills' section of LearnEnglishTeens and attempt some of the free reading activities at your level.	<input type="checkbox"/>
	Start reading a book in English which you have already read in your native language or has been made into a film which you have seen.	<input type="checkbox"/>
	Set up a reading club with friends. One member chooses something for everyone to read and it's discussed in the next meeting.	<input type="checkbox"/>
29	Go to IELTS.org and test yourself with some of the reading samples!	<input type="checkbox"/>
	Compare your responses to the correct answers. Where did you earn most marks? Where did you have misunderstandings?	<input type="checkbox"/>
	Read the sample text again. Can you find all the correct answers now?	<input type="checkbox"/>

Week 5

Day	Activity	Self-check
30	Take a practice IELTS test under timed conditions. You'll also find sample questions for Listening, Reading, Writing and Speaking, as well as vocabulary practice in the Word Prep App	<input type="checkbox"/>
	Compare your responses to the correct answers. Where did you earn most marks? Where did you have misunderstandings? For speaking & writing, ask a teacher from your school to evaluate your responses based on the band descriptors.	<input type="checkbox"/>
	Look back at your answers/responses. What would you do differently if you took the test again? Write a short summary.	<input type="checkbox"/>
31	For some last minute test advice, go to CambridgeEnglish , download the IELTS FAQs, and read them carefully.	<input type="checkbox"/>
	Review some of the more useful resources in this study planner.	<input type="checkbox"/>
	Put the study books down, have a nice meal and get a good night's rest. Good luck on your test!	<input type="checkbox"/>

Websites:

Book your IELTS test

www.britishcouncil.vn/en/exam/ielts/book-test

IELTS official websites

<https://www.ielts.org>

<https://takeielts.britishcouncil.org>

IELTS familiarisation test at GELIELTS

www.ieltsasia.org/vn/en/prepare/familiarisation-test

FutureLearn courses

• “Understanding IELTS: Speaking”

www.futurelearn.com/courses/understanding-ielts-speaking

• “Understanding IELTS: Reading”

www.futurelearn.com/courses/understanding-ielts-reading

British Council English learning resources

<https://learnenglish.britishcouncil.org>

<https://learnenglishteens.britishcouncil.org>

<https://www.britishcouncil.org/voices-magazine>

Other English learning resources

<https://dialangweb.lancaster.ac.uk>

<https://www.cambridgeenglish.org/exams-and-tests/ielts>

<https://www.ted.com/talks>

<https://www.italki.com>

<https://www.bbcgoodfood.com/recipes>

<https://www.mirror.co.uk>

<https://www.statista.com/chartoftheday>

<http://www.arirang.com/news>

 1800 1299

 IELTS British Council Vietnam

 Hanoi office
20 Thuy Khue, Tay Ho District

Ho Chi Minh city office
Viettel Complex Building, 285 Cach Mang Thang Tam, District 10