IELTS Writing Task 2: using the ebook
A few people have asked me how to use the ebook. One way is to practise writing paragraphs using the ebook ideas.

Some ideas from the ebook about the benefits of mobile phones:
· The mobile phone is the most popular gadget in today’s world.

· We can stay in touch with family, friends and colleagues wherever we are.

· Users can send text messages, surf the Internet, take photos and listen to music.

· Mobiles have also become fashion accessories.

· Mobile phones have revolutionised the way we communicate.

By linking these ideas (and adding a few things) I can write a paragraph:
The mobile phone has become the most popular gadget in today’s world. The reason for this is that it is portable and versatile. Mobile phones are now carried at all times by most people, allowing us to stay in touch with family, friends and colleagues wherever we are. Furthermore, they now have many more functions than a standard telephone; mobile phone users can send text messages, surf the Internet, take photos and listen to music, as well as making calls. Mobiles have become fashion accessories, and they have revolutionised the way we communicate.

IELTS Writing Task 2: idea and paragraph

My students and I followed the advice in last week's lesson to write a paragraph for the topic below.

The number of plants and animals is declining. Describe the problem and suggest some solutions.
Ideas for describing the problem:

· over-farming, land needed for crops and animals

· cutting down trees destroys natural habitats, animals become extinct

· industrial waste in rivers, sea

· chemicals kill fish and plants, interrupt natural cycles / food chain

It seemed that we had 2 main ideas, so we wrote a 2-idea paragraph:

There are two main reasons why plants and animals are disappearing. Firstly, in many parts of the world trees are being cut down to make way for farmland on which to grow crops and keep animals. The result of this is that natural habitats are being destroyed, and in some cases whole species of animals are becoming extinct. Secondly, human activity is also responsible for the destruction of aquatic life as domestic and industrial waste is pumped into rivers and seas. This chemical waste kills plants and fish, interrupting natural cycles and having a devastating effect on food chains.

(99 words)

IELTS Writing Task 2: from ideas to paragraph
I always tell my students to plan ideas for their main body paragraphs. Let's look at how to put some ideas together to make a paragraph. Here's the question:

The main reason people go to work is to earn money.
To what extent do you agree or disagree?
Ideas for one main paragraph:

· agree that money is the main reason people work

· people look at salary first, they rarely take a salary cut

· need to live, pay bills, food etc.

· look after our families, save for the future

· otherwise, most people would probably choose not to work

Full paragraph using the ideas above:

I agree that the majority of people work in order to earn money. Before taking any other factors into account, it is normal to first consider the salary that a particular post offers, and it is rare to hear of a person who happily takes a cut in pay when beginning a new job. We all need money to pay for our basic necessities, such as accommodation, bills and food. Many adults also have families who depend on the wages they earn, and at the same time they are conscious of the need to save for the future. If we no longer needed money, I doubt most of us would choose to continue in our jobs.

(116 words)

……………………………………………………….

IELTS Writing Task 2: how to answer any question
Today I want to show you what happens in my brain when I see any IELTS Writing Task 2 question.

Here are my thinking steps:

1. I read the question very carefully, maybe three times. I ask myself "What's the topic? What is the question asking me to write about?"

2. I underline the key things that must be included in the essay. I always answer every part of the question.

3. Now I think about my 4 paragraph structure. I can write any type of essay in 4 paragraphs; I just need to decide what to put in each paragraph.

4. If I need to give my opinion, I think "What is the easiest opinion to explain? What good vocabulary could I use?"

5. Then I write down some vocabulary ideas that are related to the topic.

6. I try to write 2 sentences for the introduction: I introduce the topic, then give a simple answer (including my opinion if the question asks for it).

7. I write short 'topic sentences' to start each paragraph, then develop my ideas by explaining and supporting with examples.

8. I look at the question from time to time in order to check that I'm answering every part of it.

9. I know that I write about 10 words per line; I can quickly check the approximate number of words that I've written.

10. If I need more words (to reach 250), I expand one of my examples in the main body paragraphs. If necessary, I draw an arrow to show where I want to add the extra words.

"Band 7 Vocabulary"
When I say "band 7 vocabulary", I'm really talking about vocabulary that could help you to get a band 7 or higher. Examiners are looking for "less common" words and phrases, correct and relevant collocations, and maybe some idiomatic language.

I've written the following paragraph using some of the ideas from the lesson below. I've underlined the band 7 (or higher) vocabulary.

Advantages of studying abroad:
Many students choose to study abroad because there are greater opportunities in a particular foreign country. Foreign universities may offer better facilities or courses. They may also be more prestigious than universities in the student’s own country and have teachers who are experts in their fields. Therefore, by studying abroad, students can expand their knowledge and gain qualificationsthat open the door to better job opportunities. A period of study abroad can alsobroaden students’ horizons. In the new country, they will have to live and work with other students of various nationalities. Thus, overseas students are exposed to different cultures, customs and points of view.

(106 words)

PS. I'll send some extra paragraphs on this topic to everyone on my email list.

………………………………………….
IELTS Writing Task 2: how to use your 40 minutes
You have 40 minutes for task 2, so try organising your time in the following way. Please note that these are suggestions, not rules.

First 10 minutes
Read the question and make sure you understand what it is asking you to do. Write a plan for a 4-paragraph essay (introduction, 2 main paragraphs, conclusion) and spend most of the 10 minutes thinking of ideas for the 2 main paragraphs.

5 minutes
Write your introduction: 2 sentences are enough.

20 minutes
Spend 10 minutes on each of your main body paragraphs. These are they most important part of your essay, and the key to a high score.

Last 5 minutes
Write a quick conclusion then check your work.

IELTS Writing Task 2: four question types

Here are 4 questions that illustrate the different types of task 2 question. Can you name each type? Can you explain the big difference between the first and the second type?

1. Some people think that the only purpose of working hard is to earn money. To what extent do you agree or disagree with this opinion?

2. Some people believe that punishment is the only purpose of prisons, while others believe that prisons exist for various reasons. Discuss both views and give your opinion.

3. The number of plants and animals is declining. Explain this problem and suggest some solutions.

4. Many people around the world are choosing to move to live in cities. What problems do people experience in big cities? Should governments encourage people to move to smaller towns?

I'll explain the differences in detail next Wednesday, but feel free to discuss your ideas in the "comments" area below.

IELTS Writing Task 2: question types
Here are the four types of question from last week's lesson:

1. Opinion

2. Discussion + opinion

3. Problem + solution

4. 2-part question

Important points to remember:

1. An 'opinion' question asks for your view, not the views of other people, and you don't have to give both sides of the argument. Just make your opinion clear in the introduction, then explain it in the rest of the essay.

2. A 'discussion' question requires you to write about both sides of the argument, and you should write a similar amount for each view. If the question also asks for your opinion, you don't need an extra paragraph. Just make it clear in the introduction and conclusion which of the two views you agree with.

3. Type 3 is easy. Simply write a paragraph explaining the problem(s) and a paragraph explaining the solution(s). Some questions ask about 'causes' or 'effects': these would be part of the 'problem' paragraph.

4. For type 4, just answer the two questions. Write one paragraph about each.

IELTS Writing Task 2: both sides or one side?

Can you see the difference between the two questions below?
A) Explain the positives and negatives of this development.
B) Is this a positive or negative development?

and these two questions:
A) What are the advantages and disadvantages?
B) Do the advantages outweigh the disadvantages?

and these two questions:
A) Discuss both views and give your opinion.
B) To what extent do you agree or disagree?

Answer:
The difference is that for all of the (A) questions you must explain both sides of the argument, whereas the (B) questions can be answered by giving both sides or by supporting only one side, depending on the view that you express in your introduction.

This is still the most common confusion that students ask me about. Make sure you understand the difference between the questions above; if you're still unsure, look through all of my task 2 lessons to see further advice and examples.

………………………………………………..
IELTS Writing Task 2: higher education

Some people believe that studying at university or college is the best route to a successful career, while others believe that it is better to get a job straight after school.
Discuss both views and give your opinion.
Here's my full introduction and conclusion, as well as some ideas for the main body paragraphs:

Introduction
When they finish school, teenagers face the dilemma of whether to get a job or continue their education. While there are some benefits to getting a job straight after school, I would argue that it is better to go to college or university.

Paragraph 1: benefits of getting a job
The option to start work straight after school is attractive for several reasons.
(IDEAS: start earning money, become independent, gain experience, learn skills, get promotions, settle down earlier, afford a house, have a family)

Paragraph 2: benefits of higher education (my opinion)
On the other hand, I believe that it is more beneficial for students to continue their studies.
(IDEAS: some jobs require academic qualifications, better job opportunities, higher salaries, the job market is very competitive, gain knowledge, become a useful member of society)

Conclusion
For the reasons mentioned above, it seems to me that students are more likely to be successful in their lives if they continue their studies beyond school level.

IELTS Writing Task 2: sample discussion essay

Here's an example of how I write a 4-paragraph essay for "discuss and give your opinion" questions. Notice that I give my opinion in 3 places (introduction, paragraph 3, conclusion).

Some people believe that studying at university or college is the best route to a successful career, while others believe that it is better to get a job straight after school.
Discuss both views and give your opinion.
When they finish school, teenagers face the dilemma of whether to get a job or continue their education. While there are some benefits to getting a job straight after school, I would argue that it is better to go to college or university.

Paragraph 1: benefits of getting a job
1.The option to start work straight after school is attractive for several reasons.
(IDEAS: start earning money, become independent, gain experience, learn skills, get promotions, settle down earlier, afford a house, have a family)

The option to start work straight after school is attractive for several reasons. Many young people want to start earning money as soon as possible. In this way, they can become independent, and they will be able to afford their own house or start a family. In terms of their career, young people who decide to find work, rather than continue their studies, may progress more quickly. They will have the chance to gain real experience and learn practical skills related to their chosen profession. This may lead to promotions and a successful career.

2.On the other hand, I believe that it is more beneficial for students to continue their studies.
(IDEAS: some jobs require academic qualifications, better job opportunities, higher salaries, the job market is very competitive, gain knowledge, become a useful member of society)

On the other hand, I believe that it is more beneficial for students to continue their studies. Firstly, academic qualifications are required in many professions. For example, it is impossible to become a doctor, teacher or lawyer without having the relevant degree. As a result, university graduates have access to more and better job opportunities, and they tend to earn higher salaries than those with fewer qualifications. Secondly, the job market is becoming increasingly competitive, and sometimes there are hundreds of applicants for one position in a company. Young people who do not have qualifications from a university or college will not be able to compete.

For the reasons mentioned above, it seems to me that students are more likely to be successful in their careers if they continue their studies beyond school level.

(271 words, band 9)

………………………………….
IELTS Writing Task 2: introduction without opinion
My normal advice for task 2 introductions is this: write two sentences - one to introduce the essay topic, and one to give a basic answer to the question. But what should you put in the second sentence (basic answer) if the question doesn't ask for your opinion?

Here are two example questions:
1. Many people believe that an effective public transport system is a key component of a modern city. Discuss the advantages and disadvantages of public transport.

2. Crime rates tend to be higher in cities than in smaller towns. Explain some possible reasons for this problem, and suggest some solutions.

Here are two sample introductions:
1. Officials in many cities are keen to develop efficient public transport systems. While public transport has many benefits, there are also some drawbacks which are worth considering.

2. Cities generally experience higher levels of criminality than towns or villages. There are various reasons for this, but measures could be taken to tackle the problem.

Hopefully you can see that it's quite easy to write an introduction for these types of question. The approach is the same (topic + basic answer) whether the question asks for your opinion or not.

………………………………………….

IELTS Writing Task 2: 'technology' essay

Several people have asked me about this question from Cambridge IELTS 8. I wrote the essay below with the help of some of my students. A few simple linking features are highlighted.

Nowadays the way many people interact with each other has changed because of technology.
In what ways has technology affected the types of relationships that people make? Has this been a positive or negative development?
It is true that new technologies have had an influence on communication between people. Technology has affected relationships in various ways, and in my opinion there are both positive and negative effects.

Technology has had an impact on relationships in business, education and social life. Firstly, telephones and the Internet allow business people in different countries to interact without ever meeting each other. Secondly, services like Skype create new possibilities for relationships between students and teachers. For example, a student can now take video lessons with a teacher in a different city or country. Finally, many people use social networks, like Facebook, to make new friends and find people who share common interests, and they interact through their computers rather than face to face.

On the one hand, these developments can be extremely positive. Cooperation between people in different countries was much more difficult when communication was limited to written letters or telegrams. Nowadays, interactions by email, phone or video are almost as good as face-to-face meetings, and many of us benefit from these interactions, either in work or social contexts. On the other hand, the availability of new communication technologies can also have the result of isolating people and discouraging real interaction. For example, many young people choose to make friends online rather than mixing with their peers in the real world, and these ‘virtual’ relationships are a poor substitute for real friendships.

In conclusion, technology has certainly revolutionised communication between people, but not all of the outcomes of this revolution have been positive.

(257 words, band 9)

…………………………………………
IELTS Writing Task 2: different introductions
Some people think the main purpose of schools is to turn children into good citizens and workers, rather than to benefit them as individuals.
To what extent do you agree or disagree?
Here are 3 different introductions. Notice that the opinion is clear in each one.

Agree:
People have different views about what the main purpose of schools should be. Personally, I agree that a school's role is to prepare children to be productive members of society.

Disagree:
Many people argue that the main role of schools is to prepare children for their future jobs. However, I believe that the purpose of education should be to help children to grow as individuals.

Balanced view:
To a certain extent I agree that the role of schools is to prepare children to be productive members of society. However, I also believe that the education process has a positive impact on us as individuals.

………………………………………

IELTS Writing Task 2: introductions
Here are some example introductions for 3 different types of essay. My technique is to write 2 sentences:

1. A sentence to introduce the topic

2. A sentence giving a general response to the question or instruction

Problem & Solution Essay:
It is true that children's behaviour seems to be getting worse. There are various reasons for this, and both schools and parents need to work together to improve the situation.

Discussion (& Opinion) Essay:
People have different views about how children should be taught. While there are some good arguments in favour of teaching children to be competitive, I believe that it is better to encourage co-operation.

Opinion (Agree / Disagree) Essay:
In recent years it has become more common for women to return to work after having a child. However, I do not agree that this has been the cause of problems for young people.

My advice:
Keep your introduction short. Main body paragraphs are more important.

IELTS Writing Task 2: conclusions
Several people have asked me about conclusions for IELTS Writing Task 2. The main body paragraphs are much more important, so don't worry too much about the conclusion; make it short, simple and fast.

Here are some example conclusion phrases for different types of question:

1. Opinion
For the reasons mentioned above, I believe that... (+ repeat your opinion).

2. Discussion (+ Opinion)
In conclusion, there are convincing arguments both for and against... (topic), but I believe that... (if the question asks for your opinion).

3. Advantages and Disadvantages
In conclusion, I would argue that the benefits of... (topic) outweigh the drawbacks.

4. Problem and Solution
In conclusion, it is clear that there are various reasons for... (topic), and steps need to be taken to tackle this problem.

…………………………………….

IELTS Writing: to what extent do you agree?
A good way to answer this question is:

To a certain extent I agree that... However, I also think that...
By saying that you agree to a certain extent (not completely), you can now talk about both sides of the argument.

Example question:
People visiting other countries should adapt to the customs and behaviours expected there. They should not expect the host country to welcome different customs and behaviours. To what extent do you agree or disagree?

My introduction:
To a certain extent I agree that visitors to other countries should respect the culture of the host country. However, I also think that host countries should accept visitors' cultural differences.

After this introduction, you can write one paragraph about each view.

…………………………………

. IELTS Writing Task 2: how to write an introduction
For IELTS Writing Task 2, keep your introduction short and simple. Don't waste time writing a long introduction; the main body paragraphs are more important.

A good IELTS Writing introduction needs only 2 things:
1. A sentence that introduces the topic

2. A sentence that gives a short, general answer to the question

Here is an example of an IELTS Task 2 question:
As computers are being used more and more in education, there will soon be no role for the teacher in the classroom. To what extent do you agree or disagree?

Here is my introduction:
It is true that computers have become an essential tool for teachers and students in all areas of education. However, while computers are extremely useful, I do not agree with the idea that they could soon replace teachers completely.

1. In the first sentence I introduce the topic of computers in education.

2. In the second sentence I answer the question and make my opinion clear. Don't wait until the conclusion to give your opinion.

Remember, do a simple introduction, then you can focus on the main paragraphs.

IELTS Writing Task 2: topic sentences
A good way to start a paragraph is with a short, simple sentence that introduces the main idea of the paragraph. Teachers often call this a ‘topic sentence’.

I normally write my topic sentences by thinking about how many points I want to mention in the paragraph:

1. If I only have one point or idea, I usually state it straight away:
In my opinion, junk food is the main cause of childhood obesity.
(then explain this opinion and give examples in the rest of the paragraph)

2. If I have two or three points or ideas, I don’t usually mention them directly in the topic sentence:
There are two main causes (or ‘several causes’) of childhood obesity.
(then explain using “firstly, secondly...” or something similar)

Have a look through the essays that you’ve written in the past, and compare them with some of mine. Did you begin your main paragraphs with good topic sentences?

IELTS Writing: 5 sentence paragraphs

When writing main body paragraphs for IELTS writing task 2, try to aim for five sentences. For example:

1. Topic sentence (e.g. There are several reasons why I believe...)

2. First reason

3. Example

4. Second reason

5. Third reason

Another example:

1. Topic sentence (e.g. Many people believe that...)

2. Explain why

3. Explain in more detail

4. Example

5. Explain why they disagree with the opposite view

Before you start writing it's a good idea to make some notes. Try to organise your notes according to this 5-sentence paragraph structure.

IELTS Writing Task 2: example paragraph

Here's a 5-sentence paragraph using the second plan from last week's lesson:

Many people believe that sports professionals earn too much money. They argue that sport is a form of entertainment rather than a vital public service. We could easily live without sportspeople, yet other professionals who contribute much more to society are undervalued and underpaid. For example, football players can earn enormous salaries by simply kicking a ball, while doctors, nurses and teachers earn a fraction of the money despite being essential for our health and prosperity. From this perspective, sports stars do not deserve the salaries they currently earn.

IELTS Writing Task 2: 'sports salaries' topic

As I've said before, you can't get a high score for IELTS writing task 2 if you don't have good ideas about the question topic. Here are some ideas from my ebook about the following question:

Some people believe that the salaries paid to professional sportspeople are too high, while others argue that sports salaries are fair.
Discuss both views and give your opinion.
View 1: sports salaries are too high

· Sports professionals earn too much money.

· They do not provide a vital service.

· Football players earn enormous salaries by simply kicking a ball.

· We could all live happily without professional football.

· We should value professionals such as nurses and teachers more highly.

View 2: sports salaries are fair

· It is fair that the best sportspeople earn a lot of money.

· Sport is a multi-million-pound industry.

· There is a large audience of sports fans who are willing to pay.

· Televised games or events attract many viewers.

· Being a top sportsperson requires hours of practice.

It is true that successful professional athletes earn more than those in other professions. While it can be argued this is unfair for non-sports people, I believe it is justifiable for those successful athletes.

On the one hand, it is not fair for professionals like engineers and doctors to earn less than athletes for many reasons.Firstly, everybody gets sick and requires medical assistance.People cannot live without a doctor and care less about people who make money by simply shooting or kicking a ball . Thus, physicians are truly important. Secondly, engineers are also needed in countries that seek improvements in their infrastructures. They can attract more investors to build huge industries. Therefore, there comes an increase revenue. More importantly, the lives of people lie in their hands because if a doctor makes a mistake in performing a surgical procedure, it could kill a patient. Also, if an engineer building a bridge provides a weak structural foundation, it might collapse and lead to the loss of human lives.

On the other hand, there are reasons why sports superstars receive a considerable amount of salary. One is that it requires a lot of practice to become a professional player like those in National hockey league. Many people aspire to play in a professional field but only few are chosen. Another is that big companies are willing to pay them to advertise their products.As a result, it provides job opportunities for people who work in the field of sports such as personal assistants, coaches and sports' hosts.

In conclusion, although other professionals like doctors and engineers are significant in our country, I still completely agree that it is justifiable for successful and great sports people to make more money than them.

IELTS Writing Task 2: idea, explain, example
A good way to write main body paragraphs is this:

Start with an idea; Explain it in detail; Give an example
Here's an example of how I 'build' a paragraph using the above method:

A sense of competition is necessary for success in life, and should therefore be encouraged. Competition motivates children to get good grades at school or become better at sports, while adults compete to climb the career ladder. In a job interview, for example, candidates compete to show that they are the most qualified, hard-working and competent person for the post.

Note:
What's the topic of the paragraph above? What do you think the question was?

IELTS Writing Task 2: band 9 paragraph
Below is a 'band 9' paragraph about the benefits of zoos. I took the vocabulary ideas from this lesson (click here) and organised them in the following way:

1. Simple topic sentence.

2. The main benefit is that...

3. Another advantage of zoos is that...

4. From a personal point of view,...

I've underlined the band 9 vocabulary.

Zoos have several benefits. The main benefit is that zoos play an important role in wildlife conservation. They help to protect endangered species, such as pandas or rhinos, and allow scientists to study animal behaviour. Another advantage of zoos is that they employ large numbers of people, therefore providing job opportunities and income for the local area. Also, the money that zoos make can be used for conservation projects. From a personal point of view, zoos areinteresting, educational and fun. They are entertaining for families, and teach children to appreciate wildlife and nature.

IELTS Writing Task 2: plan your main paragraphs
Before you start writing your task 2 essay, you need a plan:

1. First, think about how you could write 2 main body paragraphs. What would be the main idea/topic of each one?

2. Then make some notes for the first main paragraph. Your notes could follow this formula: Idea, Explain, Example.

3. Do the same thing for the second main paragraph.

Here's an example question with a few ideas below:

People nowadays work hard to buy more things. This has made our lives generally more comfortable, but many traditional values and customs have been lost and this is a pity.
To what extent do you agree or disagree?
1. I can see two clear ideas in this question: 1) buying things has made our lives more comfortable. 2) traditional values and customs have been lost. I agree with both of these points, so I'll write one paragraph explaining why I agree with the first point, and another paragraph explaining the second point.

2. Idea: buying things has made life more comfortable. Explain/Examples:we buy appliances like microwave ovens and dishwashers; we use computers to shop online; more people own a car.

3. Idea: traditional values and customs have been lost. Explain/Examples:people buy microwave meals rather than cooking traditional dishes; traditional local shops disappear and are replaced with online shopping;
IELTS Writing Task 2: main body paragraphs
Here are my 2 main body paragraphs for last week's question. I tried to use an "Idea, Explain, Example" structure for the first paragraph, and a "Firstly, Secondly, Finally" structure for the second.

Main body paragraphs:
On the one hand, having a defined career path can certainly lead to a satisfying working life. Many people decide as young children what they want to do as adults, and it gives them a great sense of satisfaction to work towards their goals and gradually achieve them. For example, many children dream of becoming doctors, but to realise this ambition they need to gain the relevant qualifications and undertake years of training. In my experience, very few people who have qualified as doctors choose to change career because they find their work so rewarding, and because they have invested so much time and effort to reach their goal.

On the other hand, people find happiness in their working lives in different ways. Firstly, not everyone dreams of doing a particular job, and it can be equally rewarding to try a variety of professions; starting out on a completely new career path can be a reinvigorating experience. Secondly, some people see their jobs as simply a means of earning money, and they are happy if their salary is high enough to allow them to enjoy life outside work. Finally, job satisfaction is often the result of working conditions, rather than the career itself. For example, a positive working atmosphere, enthusiastic colleagues, and an inspirational boss can make working life much more satisfying, regardless of the profession.

IELTS Writing Task 2: main body paragraphs

After you introduction (see last week's lesson) you need to write 2 or 3 main body paragraphs. This is the most important part of your essay.

If you have been following this blog for a while, or if you have bought my ebook, you may have seen today's paragraph before. However, I'm reusing it for 2 reasons:

1. It's a great example of how to write an "advantages" paragraph using a "firstly, secondly, finally" structure.

2. There are some excellent comments from students below this lesson. If you read them carefully, you will learn a lot.

Main body "advantages" paragraph (band 9):
There are several advantages to using computers in education. Firstly, students learn new skills which will be extremely useful for their future jobs. For example, they learn to write reports or other documents using a word processor, and they can practise doing spoken presentations using PowerPoint slides. Secondly,technology is a powerful tool to engage students. The use of websites or online videos can make lessons much more interesting, and many students are more motivated to do homework or research using online resources. Finally, if each student has a computer to work on, they can study at their own pace.

IELTS Writing Task 2: rules for introductions
Many people decide on a career path early in their lives and keep to it. This, they argue, leads to a more satisfying working life.
To what extent do you agree with this view?
What other things can people do in order to have a satisfying working life?
In today's lesson I just want to look at how to write an introduction for this type of question. My simple rules for task 2 introductions are:

1. Write 2 sentences: introduce the topic, then give a general answer.

2. Mention everything that the question mentions.

3. Don't save any surprises for the conclusion; give your opinion in the introduction if the question asks for it.

Here's an example introduction:
It is true that some people know from an early age what career they want to pursue, and they are happy to spend the rest of their lives in the same profession. While I accept that this may suit many people, I believe that others enjoy changing careers or seeking job satisfaction in different ways.

IELTS Advice: argument or discussion?

Many people ask me about the difference between an argument essay and a discussion essay. Here's an easy way to think about the difference:

· When you argue, you are trying to persuade the other person to agree with your point of view. You might even get angry!

· When you discuss, you consider different points of view, and nobody gets angry.

The question should make it very clear what it wants you to do. If it asks you to "discuss", you should write about advantages and disadvantages or two different views.

If the question asks whether you "agree or disagree", it's asking for your view. For this type of question, give your opinion in the introduction and support it in the rest of the essay. Try to persuade the reader to agree with you.

IELTS Writing Task 2: balanced opinion

Last week I said that it's often easier to have a strong opinion and only support one side of the argument. Today I'm going to contradict myself! Let's look at a 'balanced opinion' essay.

In the last century, the first man to walk on the moon said it was "a giant leap for mankind”. However, some people think it has made little difference to our daily lives.
To what extent do you agree or disagree?
For this question, I would write that "I partly agree" or that "I agree to some extent". Then I would write one main paragraph about each side of the argument:

1. Introduction: I partly agree. Make it clear that you have a balanced opinion.

2. One side: In practical terms, sending a man to the moon has not changed most people's lives. We have not benefited in terms of our standard of living, health etc. In fact, governments have wasted a lot of money that could have been spent on public services.

3. Other side: On the other hand, putting a man on the moon was a huge achievement that still inspires and interests people today. It showed us that we can achieve anything we put our minds to.

4. Conclusion: The fact that man has walked on the moon might not have had a direct effect on our daily lives, but it was an inspiring achievement.

IELTS Writing Task 2: strong or balanced opinion

The following question asks for your opinion. You can either have a strong opinion or a more balanced opinion, but make it clear in your introduction.

Governments should not have to provide care or financial support for elderly people because it is the responsibility of each person to prepare for retirement and support him or herself.
To what extent do you agree or disagree with this opinion?
Introduction (strong opinion):
People have different views about whether or not governments should help senior citizens. I completely disagree with the idea that elderly people should receive no support from the state.

Introduction (more balanced opinion):
People have different views about whether or not governments should help senior citizens. Although I accept that we all have a responsibility to save money for retirement, I disagree with the idea that elderly people should receive no support from the state.

Note:
After the first introduction, try to write 2 paragraphs that both explain why you disagree. The second introduction allows you to discuss both sides (which might be easier).

IELTS Writing Task 2: have a strong opinion

If the question asks whether you agree or disagree, it's often easier to have a strong opinion (completely agree or completely disagree) rather than trying to be "in the middle". Here's an example question:

Families who do not send their children to public schools should not be required to pay taxes that support universal education.
To what extent do you agree or disagree with this statement?
I don't think there is a "middle answer" to this question: either you think that the parents should not pay tax (agree), or you think they should pay tax (disagree).

When you have a strong opinion, you don't need to mention the opposite view.
Here's my plan for a 4-paragraph essay:

1. Introduction: 1 sentence to introduce the topic, 1 sentence to make your opinion clear (e.g. I completely disagree...)

2. Main paragraph: support your opinion with a reason

3. Main paragraph: support your opinion with another reason

4. Conclusion: repeat/summarise your opinion

100% Agree(Keeping animals in cages is cruel)
INTRODUCTION:

It is true that one of the most important issues that many people of today society are very concerned for is the roles of zoos in protecting wildlife. The question whether keeping animals in captivity is cruel or not is a controversial one. In my opinion, I totally agree with this idea. In the following paragraphs, I would give some reasons to support my argument.

(65 words)
BODY (3 body paragraphs x 5 lines) (1 paragraph= 1 idea + 1-2 example/explanation)
One of the strongest arguments in this case is that animals need freedom to enjoy their life and develop as much as humans do. For example, when animals are confined in small places which are different from their natural habitat, they are more likely to suffer from stress and physical problems.

Another point to help the convincing level of the statement is that many zoos are not used for their main function as a source of education. More specifically, a lot of people visit zoos for a picnic or camping; thus, they learn nothing much about animals kept in cages. The situation can become even worse when some of these animals have to perform circus shows to entertain visitors.

We also need to take into consideration of the fact that breeding programs for endangered species do not always work out. One reason for this is that not all animals can perform well in captivity. For instance, the infant mortality rate of Polar bear is extremely high with 65%. This means that a zoo with modern facilities and good medical care is not the answer to this problem

(186 words)

CONCLUSION:

In short, there are many ways to look at different sides of a matter and there have also been opposite opinions on this particular topic. However, the idea that confining animals in captivity is cruel and there should be no zoos in the 21st century is more likely to be agreed with.

Moreover, it still depends on the government of each country to have appropriate policies in improving the people’s awareness of wildlife protection.

(74 words)

(total: 335 words)

100% Disagree

INTRODUCTION:

It is true that one of the most important issues that many people of today society are very concerned for is the roles of zoos in protecting wildlife. The question whether keeping animals in captivity is cruel or not is a controversial one. In my opinion, I totally disagree with this idea. In the following paragraphs, I would give some reasons to support my argument.

(65 words)
BODY (3 body paragraphs x 5 lines) (1 paragraph= 1 idea + 1-2 example/explanation)
One of the strongest arguments in this case is that zoos can provide animals with sufficient protection and create an easier life for them. For example, people supply them food and give them necessary medical treatment. Moreover, they can be safe in cages without potential threats from hunters and predators.

Another point to help the convincing level of the statement is that many zoos are good sources of education, especially for children. More specifically, thanks to the zoos, little kids can have more chances watch with their own eyes, touch and learn about the animals that they can only see in textbooks or on television.

We also need to take into consideration of the fact that breeding programs for endangered species play a very important role in preventing extinction. For instance, the number of pandas in the world has increased significantly with the success of this program in China.
(149 words)

CONCLUSION:

In short, there are many ways to look at different sides of a matter and there have also been opposite opinions on this particular topic. However, the idea that zoos should be maintained in the 21st century is more likely to be agreed with. Moreover, it still depends on the government of each country to have appropriate policies in improving the people’s awareness of wildlife protection.

(65 words)

(total: 279 words)

50% Agree 50% Disagree

INTRODUCTION:

It is true that one of the most important issues that many people of today society are very concerned for is the roles of zoos in protecting wildlife. The question whether keeping animals in captivity is cruel or not is a controversial one. In my opinion, an intermediate position can be taken. In this essay, I will give some arguments for and against the maintenance of zoos and present my position.

(71 words)
BODY (5 body paragraphs x 8 lines) (1 paragraph= 2 ideas + 1 example/explanation for each idea+1 ideas)
From one side, those who are in favour of zoos must have some reasons to support their stand. For one thing, these places can provide animals with sufficient protection by supplying them food and give them necessary medical treatment. In addition, many zoos are good sources of education, especially for children. For instance, thanks to the zoos, little kids learn more about the animals that they can only see in textbooks or on television. Moreover, some breeding programs have successfully prevented many species from extinction.

From the other side, there are still people who do not quite advocate this demonstration above and they are also able to come up with arguments to support their position. Firstly, animals need freedom to enjoy their life and develop as much as humans do. For example, when animals are confined in small places, they are more likely to suffer from physical problems. Secondly, many people do not consider zoos as a source of education since they visit zoos merely for a picnic or camping. Finally, not all animals can perform well in captivity, so the breeding programs do not work out.

(188words)
CONCLUSION:

In short, there are many ways to look at different sides of a matter and there have also been opposite opinions on this particular topic. However, the idea that zoos should be maintained in the 21st century is more likely to be agreed with. Moreover, it still depends on the government of each country to have appropriate policies in improving the people’s awareness of wildlife protection.

(65 words)

(total: 324words)

IELTS Writing Task 2: use related words
Look again at last week's question:

Some people think that museums should be enjoyable places to entertainpeople, while others believe that the purpose of museums is to educate.
Discuss both views and give you own opinion.
Let's forget about the whole question. Just try to list some words that are related to the 3 main ideas.

Museums:

· exhibition, exhibit (verb, like 'show'), an exhibit (noun, 'item'), artifact, object, collection, history, science, art, culture, visitors, members of the public, public viewing...

Entertain:

· entertainment, entertaining, enjoy, enjoyment, enjoyable, have fun, interesting, fascinating, spectacular, impressive, leisure time, free time, a day out, tourist attraction...

Educate:

· education, educational, teach, learn, explain, understand, know, gain/expand/pass on/transmit knowledge, skills, experience, open your mind, broaden your horizons...

Making lists of related words is a good way to generate ideas. You might not have time to do this in the exam, but it's a useful study technique.
People have different views about the role and function of museums. In my opinion, museums can and should be both entertaining and educational.

On the one hand, it can be argued that the main role of a museu m is to entertain. Museums are tourist attractions, and their aim is to exhibit a collection of interesting objects that many people will want to see. The average visitor may become bored if he or she has to read or listen to too much educational content, so museums often put more of an emphasis on enjoyment rather than learning. This type of museum is designed to be visually spectacular, and may have interactive activities or even games as part of its exhibitions.

On the other hand, some people argue that museums should focus on education. The aim of any exhibition should be to teach visitors something that they did not previously know. Usually this means that the history behind the museum’s exhibits needs to be explained, and this can be done in various ways. Some museums employ professional guides to talk to their visitors, while other museums offer headsets so that visitors can listen to detailed commentary about the exhibition. In this way, museums can play an important role in teaching people about history, culture, science and many other aspects of life.

In conclusion, it seems to me that a good museum should be able to offer an interesting, enjoyable and educational experience so that people can have fun and learn something at the same time.

(253 words, band 9)

Planning IELTS essays and finding ideas

This lesson looks at how planning better can help you write better essays. I focus in particular on “ideas” – something that catches many candidates out. The two key points are that the ideas you need to write an IELTS essay are fairly simple and it helps to make a difference between ideas, reasons and examples. You will also find a model essay to download based on this lesson.

Problem 1 – not enough ideas
This is one of most common reasons for candidates to go wrong in the writing paper. They see a question. Try to think of ideas. Come up empty and panic. You will find part of my solution to this below. For now, I will just say that you need very few ideas to write a good essay and those ideas can be simple ideas too. Don’t buy a book on ideas for essays, instead learn this tip:

Tip – you need only 2 ideas to write an essay and those ideas are often found in the question
Problem 2 – the ideas are confused
This is also a very common mistake. There are plenty of ideas to write an essay. The problem is that the reader/examiner does not know what the main ideas are.

Tip – make sure you have one main idea per paragraph. This should be clear from the first sentence of the paragraph
Problem 3 – too many ideas
Yes, some people do have too many ideas. This is a trap for candidates aiming for a high score. In particular, if they are used to writing academic essays. IELTS is a 250 word essay marked on language. That means it is probably much shorter than you are used to and there are no marks for quality and quantity of ideas.

Tip – select only enough ideas to write a complete essay – that means one per paragraph
Finding ideas for essays

Step 1 – understand the difference between ideas, reasons and examples
When I ask my students in a class for “ideas”, they quite often stare at me in silence. When I ask them the question “why” or ask them to give me an example, they (normally!) have plenty to say. That should tell you there is a difference between ideas, reasons (why) and examples. The good news is ideas are not the problem in IELTS, what you need are reasons and examples. They are normally much easier to find.

A paragraph is one idea: supported with reasons and examples. You only need two ideas.
Step 2 – learning where to find ideas for essays?
The ideas you need for an essay are nearly always found in the question. They are typically so big that you think they are too easy to be a real idea. That’s the trap. What do I mean? Take this example:

Human activities have endangered many animal and plant species. Some people think it is too late to save them, while others think humans should still take some action. Discuss both views and express your own opinions.
This is one of the harder questions I have seen recently, but the ideas you need are simple enough.

1. It is too late to save endangered species

2. It is not too late to save species

It is that easy. Those two ideas are your two main topic paras. All you need now are some reasons and examples.

Step 3 – finding reasons and examples – ask yourself questions
Here you have different options. One trick is simply ask yourself the questions “why?” or “how?” or “when?” or what?” That is often enough.

Step 4 – thinking vocabulary gives you more “ideas”
This is something else I use with my students a lot. It might also work for you. The concept is that once you have words, then “ideas” come naturally from those words. Try thinking of “planning words” and see if it works for you.

Organising and selecting your ideas reasons and examples

Key concept – one idea per paragraph supported by reasons and examples
Look at these two sample paragraphs from the essay and see how I use simple ideas from the question:

Close Me
Much of the argument against taking any action to save these species is that the process is irreversible. Just to take one example, there are now so few Giant Pandas left in the wild, they will in all probability become extinct in the foreseeable future. There are simply too few bamboo forests left in order for them to survive. This is also the case with many other endangered species who have lost, or are losing, their natural habitat.

Notes
The first sentence outlines what the paragraph is about. It is the idea from the question: Some people think it is too late to save them. The rest of paragraph is an explanation of that idea

1. Giant Pandas arre threatened and will die out (example)

2. Problem with habitat (extended example)

3. Other species have same pattern (explanation of example)

Close Me
The opposite view is that it is the responsibilty of mankind to act and try and save these species for posterity. There is a moral aspect to this argument because most of these species are only endangered because of man’s actions and it is our duty to make amends. Another consideration is that advances in science, especially in the field of genetics, mean that we may be able to recreate some of their lost habitats. It is no longer the case that the only option is to preserve these species for future generations in zoos and botanical gardens.

Notes
You should see that this paragraph follows almost the same model. There is one clear and simple idea in the first sentence. It relates back to the question words: while others think humans should still take some action. The rest of the paragraph explains that idea:

moral duty because it is our fault (reason why)

science can now help through genetics (second reason why)

zoos are not the only solution (extended second reason why)

Key concept – you don’t need to include all your reasons and examples
My “notes” for this essay included all this. They are my notes, so you don’t need to understand them all. What I want you to see is that I have not included everything. In an academic essay I might have. Here I have selected the ideas that were easiest to write about.

· zoos (example)

· breed in captivity (example extended)

· preservation (how)

· giant pandas (example)

· medical benefits (why)

· loss of habitat (why)

· river dolphins (example)

· biodiversity (reason)

· logging and rainforests (example)

· dams (example)

· progress of man (why)

· deforestation (how)

· bamboo forest (where)

· science (why)

· cloning (example)

· genetics (example)

· moral responsibility (why)

Key concept – balance your paragraphs
There are a number of different possible essay structures. My default (normal) structure is to have 2 paragraphs that balance each other – it is surprising how often this structure works. It is good for the coherence of the essay, it also makes it easier to write – especially if you are short of “ideas”. You use the second content paragraph can reflect the ideas in the first paragraph, but from the opposite point of view.

Close Me
Much of the argument against taking any action to save these species is that the process is irreversible. Just to take one example, there are now so few Giant Pandas left in the wild, they will in all probability become extinct in the foreseeable future. There are simply too few bamboo forests left in order for them to survive. This is also the case with many other endangered species who have lost, or are losing, their natural habitat.

The opposite view is that it is the responsibilty of mankind to act and try and save these species for posterity. There is a moral aspect to this argument because most of these species are only endangered because of man’s actions and it is our duty to make amends. Another consideration is that advances in science, especially in the field of genetics, mean that we may be able to recreate some of their lost habitats. It is no longer the case that the only option is to preserve these species for future generations in zoos and botanical gardens.

Read more: Planning IELTS essays and finding ideas | Dominic Cole's IELTS and Beyond http://www.dcielts.com/ielts-essays/planning-ielts-essays-and-finding-ideas/#ixzz2AsAPiPH8
Under Creative Commons License: Attribution Non-Commercial No Derivatives
