

Mindset for IELTS Level 2 Skills Modules

Unit 3: Writing Exercise 10


WRITING TASK 1

You should spend about 20 minutes on this task.

The diagram shows how a type of tent called a tepee is built.

Summarise the information by selecting and reporting the main features and make comparisons where relevant.

Write at least 150 words.


This model answer has been prepared by an examiner as a very good answer. However, please note that this is just one answer out of many possible approaches.

The diagram shows the eight stages needed to build a tepee. The process begins by tying together three long sticks and ends by attaching the canvas to the ground to form the tepee.

Firstly, you need three long sticks of the same length which are tied together by rope. The rope is then pulled to form a frame with three legs, which is called a tripod. Next, more sticks are added to the tripod to make the frame strong and the rope is wrapped around the whole structure to keep it all together. After this has been done, a canvas is wrapped around a separate stick. This is lifted against the structure and the canvas is unrolled around the tepee. To keep the canvas in place, the ends are then pinned together using metal pins. Finally, the bottom of the canvas is fixed to the ground. The tepee is complete.

(150 Words)