

Course Guide:

Introduction

Lesson 1. How to Improve Fluency Score (*video, pdf notes*)

- ✓ How to improve fluency
- ✓ How to speak logically and coherently
- ✓ What to say if you don't understand the question
- ✓ How to avoid long pauses

Lesson 2. How to Improve Vocabulary Score (*video, pdf notes*)

- ✓ Methods to help you use more vocabulary
- ✓ Methods to help you remember vocabulary

Lesson 3. How to Improve Grammar Score (*video, pdf notes*)

- ✓ How to improve your grammar
- ✓ Useful sentence patterns
- ✓ Methods to help you remember the correct grammar when you speak

Lesson 4. How to Improve Pronunciation Score (*video, pdf notes*)

- ✓ How to improve your pronunciation
- ✓ How to make your speaking sound smoother and more natural

- ✓ How to sound like a native speaker
- ✓ Useful methods for improving pronunciation

Lesson 5. How to Structure your Answer
(video, pdf notes)

- ✓ How to give a well-structured answer
- ✓ Different ways to begin your answer
- ✓ Different ways to express your opinion
- ✓ Different ways to express reasons
- ✓ Different ways to give examples
- ✓ How to link each point together
- ✓ Different ways to finish your answer

Lesson 6. Part 2: How to Give a High-Level Talk
(video, pdf notes, worksheet, audio recording)

- ✓ How to give a high-level talk
- ✓ How to make your talk flow smoothly
- ✓ Good ways to begin your talk
- ✓ Useful linking phrases
- ✓ Good ways to end your talk
- ✓ How to sound more like a native speaker

Lesson 7. Making Comparisons (1)
(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to make comparisons
- ✓ How to make high-level comparisons
- ✓ Useful words and phrases when making comparisons
- ✓ How to compare the past and present

Lesson 8. Making Comparisons (2)
(video, pdf notes, worksheet, audio recording)

- ✓ Additional ways to make comparisons

- ✓ How to structure your answer for questions relating to comparisons.
- ✓ Useful words and phrases

Lesson 9. **How to Answer Yes/No Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to express your opinion
- ✓ How to structure your answer for these questions
- ✓ Useful words and phrases
- ✓ How to make your answer sound more natural

Lesson 10. **How to Answer “Do you Like...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to express likes
- ✓ Different ways to express dislikes
- ✓ How to express your reasons for liking or disliking something
- ✓ How to make your answer sound more like a native speaker

Lesson 11. **How to Answer “Do you prefer...or...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to express your preference
- ✓ How to express the level to which you prefer something
- ✓ Useful ways to express your reasons for preferring something

Lesson 12. **How to Answer “How often...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to express how often you do something, depending on the frequency
- ✓ How to structure your answer for “How often...?” questions
- ✓ Useful words and phrases
- ✓ How to make your answer sound more natural
- ✓ How to make your answer sound more like a native speaker

Lesson 13. **How to Answer “When...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Different ways to express how long ago you did something
- ✓ How to say when something will happen in the future
- ✓ How to structure your answer for these questions
- ✓ Useful words and phrases
- ✓ How to make your answer sound more natural
- ✓ How to make your answer sound more like a native speaker

Lesson 14. **How to Answer “What kinds of...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ How to structure your answer for “What kinds of...?” questions
- ✓ Useful phrases
- ✓ How to answer if you can't think of much to say

Lesson 15. **How to Answer “Would you...?” Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ Good ways to answer the “Would you like to...?” questions
- ✓ How to answer using the conditional (虚拟语气)

Lesson 16. **How to Answer Advantages / Disadvantages Questions**

(video, pdf notes, worksheet, audio recording)

- ✓ How to give a high-level answer when explaining advantages and disadvantages
- ✓ How to structure your answer
- ✓ Useful methods to explain each point
- ✓ Useful phrases

Lesson 17. **How to Answer Questions that Require Making Suggestions**

(video, pdf notes, worksheet, audio recording)

- ✓ How to structure your answer well
- ✓ Good ways to begin your answer
- ✓ Good ways to give a suggestion
- ✓ How to explain your suggestion
- ✓ How to raise an additional suggestion

Lesson 18. How to Answer Questions about the Future
(*video, pdf notes, worksheet, audio recording*)

- ✓ How to express yourself when talking about the future
- ✓ How to include the likelihood (可能性) when you speculate about the future
- ✓ Useful phrases and ideas when talking about the future

Common mistakes with corrections