 (
202
4
TYPES

OF

WRITING
)

	
TEENS 1 (60-100 w.)
	
1st YEAR (60-100 w.)

	· informal e-mail/letter
· description of
 * your home, your bedroom
- article/blog about
 * a person/ yourself/your family/sb.else’s family
 * sb’s daily routine/ free time/weekend
	· informal e-mail/letter to a pen friend.
· description of
* your house/ flat / bedroom
· article about
· a person/yourself/your family/sb.else’s family
· sb’s daily routine/free time/weekend

	TEENS 2 (80-120 w.)
	2nd YEAR (80-120 w.)

	· informal e-mail/letter
 - article about
 * a person
 * sb.’s typical day
 * a holiday
· a day in the past/ a past event
	· informal e-mail/letter
· description of
 * a place
· article about
· a person
· a holiday
· a day in the past/ a past event

	TEENS 3 (100-140 w.)
	3rd YEAR (100-140 w.)

	· informal e-mail/letter
 (giving news, saying thank you, inviting, writing
 about a holiday)
 - description of
 *a person
 - article about
 *a day in the past/ a past event
	· formal e-mail/letter
 (asking for information).
· informal e-mail/letter
 (giving news/ information/ writing about a holiday)
· description of
 * a person
· article about
· a day in the past/ a past event

	TEENS 4 (120-160 w.)
	4th YEAR (120-160 w.)

	· blog post (about an aspect of the student’s life: holidays, school, habits, etc)
- film review
 - report
· proposal
	· informal letter
(giving news / making an invitation/writing about a past event)
· story (opening line/s or paragraph plan is given)
-formal letter
 (letter of complaint)

	 TEENS 5 (140-190 w.)
	5th YEAR (140-190 w.)

	· formal email
· blog post (about a personal experience)
· persuasive essay
· story
	· informal email
· formal letter (requesting information)
· story
· for and against essay

	
	SUPERIOR (140-190 w.)

	
	· formal/semiformal letter/email
(job application)
· opinion essay
· report

	SPECIAL COURSES

	ADVANCED LANGUAGE Part 1 (180-240 w.)
	· Job Application
· Article
· Proposal

	ADVANCED LANGUAGE Part 2 (180-240 w.)
	· Discursive Essay: A Balanced Argument
· Discursive Essay: Taking Sides
· Formal Email.

