

Course Syllabus : TOEIC

**** VDO Review on "10 Hours English Equation (Main Structure Analysis) is strongly recommended before attending the first studying session**

Session	No. of Hours	Part	Focus Topic	Description
1	2.5	READING #1	Introduction to Main Structure Analysis	* analyze patterns of "incomplete sentence" test (Reading Section Part5) and "text completion" test (Reading Section Part6)
2	2.5	READING #2	Grammar Review to Defeat TOEIC	* learn about the strategic approaches to develop specialization in cognitive trap avoidance and choice elimination
3	2.5	READING #3	Grammatical Influence On Answer Detection Tactics	* specialize in answer detection and distractor avoidance techniques * boost specific-field vocabulary acquisition (General Business)
4	2.5	READING #4	Strategy Adoption	* Strengthen tactics to conquer Part5 and Part6 * boost understanding of main structures in English
5	2.5	READING #5	Basic to Intermediate Practice	* enhance comprehension of techniques adopted to detect the correct answer * familiarize the higher-level patterns of test * boost specific-field vocabulary acquisition (Office Issues)
6	2.5	READING #6	Advanced Practice	* ensure the effectiveness of answer capture and choice elimination methods * boost specific-field vocabulary acquisition (Hospitality Industry)
7	2.5	GRAMMAR & VOCAB OVERVIEW	Overall Picture of Techniques	* review and enhance comprehension of all algorithms
8	2.5	READING #7	Reading Comprehension Section (Part7) Single passage Double Passages	* the organization of various forms of letter, article, and transaction * bolster tactical means to scope and seize correct answer precisely within time limitation * learn about algorithms and 3 key factors how to knock out reading comprehension section (part7) * develop the areas of mastering reading comprehension part and techniques to tackle problematic issues such as limited time allocation * practice strategic procedures to beat double passages

***The course includes a free preliminary "Listening Muscle Build-up self-study session", which includes:**

- (1) Essential idioms and phrasal verbs review**
- (2) Homonyms recognition (problematic words)**
- (3) Essential vocabulary review**
- (4) Stress words recognition and introduction to Efficient Note-taking skills**

"Listening Muscle Build-up self-study session" is mandatory. Students will benefit from the session, especially ones with relatively weak listening skill in general.

9	2.5	LISTENING #1	Photograph Question-Response	* encourage the preparation to grasp answer with methodologies to avert from deceptive choices * learn about homonym recognition strategies adopted to master trap avoidance
10	2.5	LISTENING #2	Conversation Talks	* practice the efficient stages to overcome long conversations and monologues
11	2.5	LISTENING #3	Advanced Practice	* practice the wider range of advanced level tests * ensure the effectiveness of answer capture and choice elimination methods
12	2.5	LISTENING OVERVIEW	Listening Comprehension Section Overview	* review and enhance comprehension of all algorithms

***The fundamental course includes free "Muscle Build-up self-study sessions" including 3 licensed tools namely: Strategy Review, Problem-Solution on Stage, and WORD ME UP™ 2D Interactive Intelligent Flashcard.**

13	6	EXAMINATION	Simulation Test	* learn about overall tactics and enhance comprehension of strategic methodologies
----	---	-------------	-----------------	--

****The course also includes a free self-study session which is "Problem-Solution on Stage" including 3 additional simulation tests. The students will learn not only the way they should encounter the real TOEIC test but also the different tips and tricks with different techniques they are advised to use to accomplish the highest possible score under time limitation.**