

雅思G类作文题综合 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/9/2021_2022__E9_9B_85_E6_80_9DG_E7_B1_BB_c7_9559.htm Version 98(G)Task 1: Apply for a job to be a tourist guide for local tourists. In the application letter you should state your strong points and weak points for the position and express your eager for the job.Task 2: Some people say it is a good way to spend a lot of money on the costumes and hair beauty while others say it is waste of money and time. Use your experience to illustrate which idea you prefer.Version 99(G)Task1: You are going to a different country. When you have booked a room from the accommodation service, there is something wrong with the situation for you to give it up. Write a letter to the service to1) remind the service of your booking2) explain what has happened3) explain the requirement of your new apartment Task 2: Shopping has become a favorite pastime for many young people today. What do you think of the reasons for its popularity? Do you encourage the young people to do something useful in the free time?Version 100(G)Task 1: You attend a two-day course. Write a letter to the course organizer. Describe details about the course and suggest how to improve it.Task 2 : Some people believe that the bicycle is the best way to travel from one place to the other. State the advantages and disadvantages of the bicycle.Version 101(G)Task 1: You have to work for a year in another city. At that time, one of your friends agreed to look for accommodation for you. Write a thanks letter to:1) explain the location of accommodation2) explain the

requirement of the house³) express your gratitude

Task 2: Some think a period of training is a good way to get improvement in a short time, others consider long-process education as a sensible way to get knowledge. What do you think of the merits and demerits of both kinds of education?

Version 102(G) Task 1: When you traveled somewhere by train, something happened during the journey.¹) Describe the train you took.²) Explain what happened³) Ask the train company to do what they can for you

Task 2: What is your opinion about taking a part-time job for high school or university student? Give your reason and some examples about own experience

Version 103(G) Task 1: Your friend plans to come and spend holidays with you but you are unavailable at that time. Write a letter to apologize it and offer some alternatives.

Task 2: In many countries, people don't wear their national costume any longer. Many people think the citizens will forget their history and tradition. So people should be encouraged to wear national costume every day. Do you agree or disagree?

Version 104(G) Task 1: One of your colleagues will come to your city to join in a project with you. Write him a letter to tell him¹) you will meet him at the airport²) the arrangement of working schedule after his arrival for a few days³) not to forget to bring the laptop computer and some medicine to prevent illness

Task 2: With the urbanization of the society, many people in the outskirts have immigrated to cities. This causes some convenience to the cities, such as overpopulation or upgrading crime rates. Give your reasons for their migration and offer your suggestions to alleviate the problem.

Version 105(G) Task

1=Version 76: Your car is hired from a company and when you are driving in holiday, there ' s a small accident on it, you will have to write a report to the company to explain it. You need to explain the following statement

- 1) When and where you hired it?
- 2) Describe how the accident happened
- 3) What kind of action did you have after the accident?

Don ' t use your own address. Write about 150 words

Task 2: Instead of letting people get more free time, modern technology makes people busier. State your opinion whether you agree with it.

Version 106(G)

Task 1: A newspaper reported that there are traffic problems happening in your neighbourhood. Write a letter to the authority of local community.

- 1) Explain about the problem and how do you adopt the transport
- 2) Describe your inconvenience and express your discomfort
- 3) Offer some solutions to solve the problem

Task 2: Nowadays since the international tourism has a negative effort on local history to a certain extent, someone argue that international tourism should be controlled and lessened. How far do you agree with the opinion? Use your own experience to illustrate your argument.

Version 107(G)

Task 1: You missed an important appointment because the train was delayed. Write a letter to the relevant department to complain.

- 1) Give the reason why the appointment was important to you
- 2) Describe what bad effect was on you
- 3) Request what they should do for you

Task 2: Many people have different hobbies, such as collection and wood-making. Discuss why hobbies are important to people and how they can learn from them.

Version 110(G)

Task 1: After visiting the historical museum on your holiday, you found you had lost a shopping bag in a museum.

Write a letter to

- 1) tell them when and where you lost the bag
- 2) describe the characteristics of the bag and the contents
- 3) suggest what the museum should do

Task 2: Some people prefer to stay in the same job for the same company, but others prefer to change jobs frequently. You should use specific reasons to compare the advantages and disadvantages of both sides.

Version 111(G)

Task 1: You plan to make a tour to Britain with your family. However, local bus company made some changes on their service. Write a letter to the company to:

- 1) describe the detail of the changes
- 2) explain what problems you and your family will have
- 3) give a solution what you want them to do

Task 2: Nowadays students are overloaded with assignment and homework. Therefore, parents are complaining that schools have given students too much extra study to do. This is not good for students' study and development. Give the causes of the situation and explain the positive and negative effects of it.

Version 112(G)

Task 1: You are studying English in a new school in a new city. Write a letter to your friend to :

- 1) describe the place you are living
- 2) explain why you like the place
- 3) introduce the class where you are studying in

Task 2: Someone think government should spend a large mount of money on artistic projects such as painting. Do you agree or disagree with the point?

Version 113(G)

Task 1: Recently you moved to a new apartment. Write a letter to your friend to

- 1) tell him the reason of moving
- 2) describe the new apartment
- 3) invite him to visit you.

Task 2: Some people agree that all kinds of jobs should be open to men and women while others think some jobs are suitable for men and some jobs are suitable for women. Discuss and give your

opinion. Version 114(G) Task 2: Some people prefer to stay in the same job for the same company, but others prefer to change jobs frequently. You should use specific reasons to compare the advantages and disadvantages of both sides. Version 115(G) Task 1: You had planned to attend a birthday party of your friend. However, something emergent has happened and you are not able to join the party. Write an apology letter to 1) explain the emergency you have met 2) express your sorrow 3) think of a way to make your friend happy Task 2: Someone claim that young children should stay in the kindergartens or nursery schools so that their mo 100Test 下载频道 开通，各类考试题目直接下载。详细请访问 www.100test.com