

Get your [ielts writing corrected](#)

See other [ielts writing samples](#)

The charts below give information on the ages of the populations of Yemen and Italy in 2000 and projections for 2050.

The pie charts compare the population ~~at~~^{of} three different groups of ages in Yemen and Italy over two separate years, which are 2000 and 2050.

Overall, It is clear that the total population at age 0-14 is expected to decrease markedly from 2000 to 2050 in both Yemen and Italy. By contrast, the number of people over 60 is predicted to rise dramatically in the same period in both countries. [Then what about the group aged 15 to 59? = Incomplete overall summary... This is the most important part of the report!]

From 2000 to 2050, Yemen is predicted to see a decrease in the number of people under 14 from 50.1% to 37%, also the population at the same age group in Italy is expected **to fall by 3%**.

Comment [u1]: You want to use this word... To send a signal that this is your overall summary... This word has a lot of men from examiners

Comment [u2]: insufficient information I need to know the start and end numbersI know neither/... Only that the number is 3% lower than the starting one

By contrast, the population **at age aged** over 60 is predicted a rise. **The where** numbers are expected to **nearly double** in Italy, and to rise from 3.6% to 5.7% in Yemen by 2050.

Comment [u3]: from what? again I do not know the start or end numbers

I cannot see the logic for putting the middle age group and its own paragraph below... Also it would be better to structure the whole body of this report as: youngest middle oldest groups

The remaining age group of 15-59 year-old is expected to **rise by 11%** in Yemen by 2050, while in Italy, the number of this group is predicted to decrease from 61.6% to 46.2% in the same period.

Comment [u4]: from what to what ... I need to know the start and end numbers and not just the increment of increase

	Estimated Grade	
Task Response	5-6	<p>I give you five</p> <ol style="list-style-type: none"> 1. Incomplete overall summary 2. Many of the numbers are missing you always need to cover the start and end numbers... A lot of your description of the data is meaningless you talk about how much it increases but we don't know what the actual numbers are!
Cohesion and Coherence	6	<p>I do not see logical structure the body this report</p> <ol style="list-style-type: none"> 1. Put the overall summary in the introduction 2. Have a logical structure for the paragraphs of this report that easiest way is to do it by country so you have one paragraph for one of the countries and another paragraph of the other <p>Difficult to read because you talk too much about increases and not the actual numbers enough</p>
Vocabulary	7-8	<p>Errors with word choice:</p> <p>the population at age aged over 60 is predicted a rise.</p> <p>Errors with word endings:</p>
Grammar	7	<p>Errors with sentence structure</p> <p>three different groups of ages in Yemen and Italy over two separate years, which are 2000 and 2050</p> <p>the population at age aged over 60 is predicted a rise. The where</p>

		numbers are expected to hearily double in Italy,
Overall	6.5	I think you are much better than this ...you just didn't cover the data well enough

Comment [u5]: from what? again I do not know the start or end numbers

Get your [ielts writing corrected](#)

See other [ielts writing samples](#)