Five (Part 1)

Writing Comparison or Contrast Essays

A Comparison or Contrast essay is an essay in which you either compare something or contrast something. A comparison essay is an essay in which you emphasize the similarities, and a contrast essay is an essay in which you emphasize the differences. We use comparison and contrast thinking when deciding which university to attend, which smart phone to buy, or whether to vacation at home or abroad.

When comparing or contrasting something, writers have two classic organizational patterns from which to choose. One is called block arrangement of ideas; the other is called point-by-point or alternating arrangement of ideas. Suppose you are interested in showing the differences between vacationing in the mountains and vacationing at the beach. You will then write a contrast essay. One way to arrange your material is to use the block arrangement which is to write about vacationing in the mountains in one paragraph and vacationing at the beach in the next. If you mention a particular point in the mountains paragraph, you must mention the same point in the beach paragraph, and in the same order. The following outline shows this block organization. The first paragraph (the introduction) is followed by the mountains paragraph, then the beach paragraph, then the conclusion. The fully developed essay is just four paragraphs.

	
	Block Organization in Four Paragraphs

	I.
	Introduction: Get your reader's attention and state your purpose which is to discuss the differences between vacationing in the mountains or at the beach.

	II.
	Vacationing in the Mountains, (A) the climate, (B) the types of activities, and (C) the location.

	III.
	Vacation at the Beach, (A) the climate, (B) the types of activities, and (C) the location.

	IV.
	Conclusion: Summarize your ideas and leave the reader with a good impression.

A second way to organize this material is to discuss a particular point about vacationing in the mountains and then immediately to discuss the same point about vacationing at the beach. This is called point-by-point or alternating arrangement. An outline of this organization follows.

	
	Point-by-Point Organization in Five Paragraphs

	I.
	Introduction: Get your reader's attention and state your purpose which is to discuss three differences between vacationing in the mountains or vacationing at the beach which are the climate, the types of activities, and the location.

	II.
	The first difference between vacationing at the beach or in the mountains is the climate.

	III.
	The second difference between vacationing at the beach or in the mountains is the type of activities.

	IV.
	The third difference between vacationing at the beach or in the mountains is the location.

	V.
	Conclusion: Summarize your ideas and leave the reader with a good impression.

Application: Identification of Block or Point-By-Point in Two Essays

What follows are two short essays, one illustrating block and the other illustrating point-by-point organization. After reading the organizational schemes and seeing how they look in the tables above, it should be relatively simple identifying the organizational pattern in each of the following essays.

Vacationing in the Mountains or at the Beach

People are always looking forward to their vacation period. There are many options where to choose. I think that the two most common places people choose for taking a vacation are the mountains and the beaches. Both places offer a variety of fun activities. The beach offers activities that the mountain cannot offer and vice versa. The mountain and the beach are totally different. In fact, what follows is concerned with the differences in the climate, types of activities and locations of mountains and beaches.

First let's deal with the climate, types of activities and location related to mountains. Climate is always important in order to enjoy vacations. If a person dislikes cold weather, he or she might have a hard time in the mountains. The cold climate in the mountains is the first barrier to enjoying them, but the climate and the temperature of these zones also determine the types of activities they offer. Snowboarding, mountain climbing, mountain biking, hiking, and skiing are some activities people can enjoy when going to the mountains. There are many regions that have mountains where people can go and have a great vacation. Canada is a country located in North America and contains many mountain vacation sites where people can go and have fun.

However, the climate, types of activities and location pertaining to beaches are different from those with which mountains are marked. Warm climate is one of the most important features that the beach has. Sun and fun are two words that describe the beach. The temperature in those places is always hot. The sea and the warm climate determine the activities that are available at the beach. People can swim, play volleyball, play soccer, and ride water bikes. In most coastal sites, there are discos and restaurants where people can dance or party throughout the night. Mexico offers many amazing coastal sites to visit. Acapulco and Cancun are two of the most beautiful and famous beaches in the world.

It doesn't matter what place a person decides to choose. The fun is 100% guaranteed. People often choose one of these two options to spend their vacations. Depending on what the person likes is what he or she will choose. I like the beach better than the mountains, but sometimes it is better to take a risk and try a different place to enjoy. (399 words)

Is the "Vacationing" essay above organized using block or point-by-point arrangement of details? First, note the essay is four paragraphs, (1) an introduction, (2) a paragraph about vacationing in the mountains, (3) a paragraph about vacationing at the beach, and (4) a conclusion. This is the block arrangement, the first block containing information about mountains and the second block containing information about the beach. The following essay contrasts eating fresh foods and canned foods. Is its organization block or point-by-point? How many paragraphs does it contain? How many "differences" between fresh foods and canned foods does the author discuss?

Consuming Fresh Foods Instead of Canned Foods

Eating is an activity that we as humans do at least two times a day. We live in a world where the variety of food is immense, and we are responsible for what we eat. We decide what we are about to eat and how it will affect our bodies. The purpose of this essay is to compare and contrast the differences between eating fresh foods instead of canned foods. The three main differences are flavor, health benefits, and cost.

The most notable difference between these two kinds of foods is their flavor. Fresh foods have great flavor and taste because they keep all their natural conditions. Canned foods however, lack a lot of its flavor characteristics because there are some other chemical products added to the natural foods. It is logical that the fresh foods will have a greater taste and flavor when consumed just because of the time in which they have been prepared.

Comparing both types of foods we notice another difference. There is a health factor that affects both of them. Canned foods lose some of the original fresh food nutrients when stored, and also it has to be tinned with many conservatives and chemical factors that prolong the shelf life and apparent freshness of the food but could also become toxic if consumed too often.

Yet another difference between these two types of foods is the cost. Canned foods are much more expensive than fresh foods. Here the benefit of buying tinned foods is that they are easier to find, for example, in a supermarket instead of the market like the fresh foods, and they require less work to prepare than fresh foods, just open and serve.

Here are the main three differences between buying fresh foods and buying canned foods. As we can see it comes down to a personal choice, based on the time each person has, the money and the importance he/she gives to his/her nutrition and health. Therefore it is important that you consider your possibilities and choose the best types of foods for your convenience and lifestyle. (347 words)

The "Foods" essay above is the "classic" five paragraph essay that all non-native speakers of English should learn to write. Its organization is the "classic" point-by-point, each point stated and developed in a single paragraph. The essay contains five paragraphs that contrast three differences between fresh and canned foods. The essay includes (1) an introduction, (2) the development of the first difference (flavor), (3) the development of the second difference (health benefits), (4) the development of the third difference (cost), and (5) a conclusion. In the true classic tradition, the three main differences in this contrast essay—flavor, health benefits, and cost—are stated both in the introduction and the conclusion as well. My own observation is this: US kids are taught to organize and write five paragraph essays like this from early childhood, but they rarely attain the degree of perfection of the essay above.

Additional Points to Remember When Writing a Comparison or Contrast Essay

1. Know what organizational style you are using. Whether you use the block arrangement or point-by-point organization, you should be able to identify it. Being able to identify your organization will not only help you in the organization of your own writing, but it will also help your readers follow the points you make.

2. State your organization. Remember the "straight line of development" that was discussed in the introduction requires that you "tell your audience what you are going to tell them; then tell them; then tell them what you told them." An important objective in academic writing is clarity, and stating your organization puts your ideas front and center. Always err on the side of clarity!

3. Keep your audience in mind. After you finish writing, read your essay from the perspective of readers. How will they respond to your ideas? Will they understand what you have written? Will they agree with your main point? Even if they do not agree, will the support at least appear logical to them?

4. Say what you want to say. Why write unless you can support your own personal point of view in your own writing? It was said at the top of this page that we use comparison or contrast in nearly everything we do, so look for opportunities as a writer to use comparison or contrast to support a personal point of view, your own view!

HOMEWORK
Choose one of the suggested topics and write an essay using comparison/contrast organization. Use either point-by-point or block organization.

Topic Suggestions

· Two cultures or one aspect of two cultures, such as family life, schools, childraising

· practices, courtship and marriage customs.

· Living at home and living away from home

· High school and college or university

· Two authors whose books you have read

· Two products (for example, digital/film cameras, gasoline-powered/hybrid automobiles, Apple computers/PCs)

Unit Five (Part 2)
Identify the adjective clauses in the following extract and reduce those that are reduceable.

Global Warming

One of the biggest problems that faces humankind in the next few decades is the problem of global warming. In the past 150 years, global temperatures have risen approximately 1°C (1.8°F). The year 1998 was the warmest year that has ever been recorded. If temperatures continue to rise, the consequences could be catastrophic. As Earth’ temperature rises, polar ice will melt, which will cause the water level of the oceans to rise. Rising ocean levels, in turn, will cause flooding along the coasts. Global warming will also cause major changes in climate that will affect agriculture. For example, crops that were previously grown in Guatemala may not do so well because it will become too hot.

 Because they believe that the increase in carbon dioxide in Earth’s atmosphere is the primary cause of global warming, scientists have urged immediate action to decrease CO2 levels. They are asking the world’s governments to write an agreement that will control the amount of CO2 that is released into the atmosphere. After each government signs such an agreement, each government will have to enforce it. Brazilians, for example, will have to stop burning their rain forests, and Americans will have to stop driving their gas-guzzling SUVs.

Focus on Grammar

ADVERB CLAUSES

An adverb clause is a subordinate clause (dependent clause) with a subject and a verb. An adverb clause may come before or after the main clause (independent clause). When it comes before the main clause or at the beginning, it is usually separated from the main clause by a comma.

When Schmidt looked at the small points, he saw galaxies.

Schmidt saw galaxies when be looked at the small points.

ADVERB CLAUSE MARKERS

The following are some common words used to introduce an adverb clause.

1.
Clause markers showing time:

after
by the time
until

as
once
when

before
since
whenever

as soon as
till
while

Meteors glow as they burn up in the atmosphere.

It was difficult to observe the stars before the telescope was invented.

2.
Clause markers showing manner:

as
as if
as though
just as

Ancient peoples used the stars as if they were calendars.

The Milky Way looks as though it is a faint band of light.

3.
Clause markers showing cause and effect:

because
since
as

now that
as long as
so that

Spacesuits were designed for astronauts so that they could breathe in space.

Since some planets are too far away to send people, computer operated space probes are sent.

4.
Clause markers showing opposition:

although
while

though
whereas

even though

Most stars are white while some are colored.

Although helium is rare on Earth, it is common in the universe.
5.
Clause markers showing condition:

if
in the event that
provided that
unless

even if
in case that

only if

You win see hundreds of stars if you look at the sky.

You can study distant stars provided that you have a radio telescope.

6.
Clause markers showing purpose:

so that
in order that
so (that)

in order to
(That is often omitted in spoken English.)

Astronomers improved telescopes so that they would discover more about the stars.

Astronomers developed bigger and bigger telescopes in order to see the stars more dearly.

7.
Clause markers showing result:

so . . . that
such . . . that

The stars are so far away that they cannot be seen without a telescope.

The meteor hit the Earth with such force that it made a crater

8.
Clause markers showing place:

where
wherever
everywhere

There were stars wherever she looked

A crater was formed where the meteor hit the earth.

EXERCISE 1

Underline the adverb clause in the following sentences and identify the type of the clause used.

1.
Although monitoring earthquakes is a complex problem, seismologists are making considerable advances.

2.
More than 100 pandas starved to death when one of the species of bamboo on which they feed died out

3.
Since oceans cover so much of Earth’s surface, it is natural to explore them for future resources.

4.
Even though the Chinese sage Confucius lived in the sixth century BC., his teachings still profoundly influence daily life.

5.
The people rely on their fishing industry because less than four percent of the land is tillable.

6.
While the world population continues to grow, natural resources remain finite.

7.
Although some Eskimos still migrate using dogsleds, many now make the trek with snowmobiles.

8.
As the father repaired the tractor, the children played in the field.

EXERCISE 2

Net Addiction

(1) A lot of people enjoy surfing the Net. They look for interesting Web sites and chat with people all over the world. (2) However, some people spend such many hours online that they are Internet addicts. (3) Although an average person spends about eight to twelve hours per week, but an addict spends eight to twelve hours per day online. (4) Because addicts spend so much time interacting with the computer so their lives are negatively affected. (5) They become social recluses, because they stop going out and talking to people face-to-face. (6)They avoid real-life social situations, preferring instead to be in a dimly lit room with only the glowing screen to light up their lives.

 (7) Internet addiction affects not only the addicts themselves but also the people around them. (8) For example, John's marriage to Marta broke up until he insisted on spending so many hours on the Net. (9) As soon as he arrived home from work he was at his computer. (10) While he finished dinner, he would disappear into his computer room again. (11) He paid so little attention to her, that she finally divorced him.

 (12) Since college students are especially technologically skilled they can easily become nonstop Net-surfers. (13) Most colleges provide computers at several locations around campus, so that students can use them at any time day or night. (14) As a result, students can spend too much time surfing the Net instead of "surfing" their textbooks. (15) Last semester, nine freshmen at Berkshire College flunked out although they became Internet addicts.

 (16) In short, even though the Internet is an excellent source of information and entertainment, but we must not let it take over our lives.
UNIT SIX

Supporting Topic Sentences

Examples, Details, Anecdotes, Facts and Statistics
Once you have limited your subject by writing a good topic sentence, you must next develop that subject so that the reader thoroughly understands what you mean to say. When you are speaking, you do this unconsciously, often by repeating yourself in different words and by using gestures and facial expressions. In writing you can NOT make use of these auditory and visual aids, so you must think and plan carefully what you are going to write to ensure that your reader knows exactly what you mean.

 There are many ways in which you can develop and clarify a topic sentence. In this chapter we will deal with four of these:

1. EXAMPLES

2. DETAILS

3. ANECDOTES

4. FACTS AND STATISTICS
1. Examples
An example is a specific instance that explains an idea.

Model Paragraph

Some of the most interesting words in English are the actual names of the people first involved in the activities conveyed by the meanings of the words. The word boycott, for instance, derives from the case of Sir Charles Boycott (1832-97), a land agent in Ireland who was ostracized by his tenants because he refused to lower the rents. Vidkun Quisling’s name quickly became an infamous addition to the English language during World War II. He was a Norwegian politician who betrayed his country to the Nazis, and his name, quisling, is now synonymous with "traitor," Perhaps a more common example, at least among young people around the world, is Levi's. These popular blue jeans are named after Levi Strauss, the man who first manufactured them in San Francisco in 1850. Perhaps most omnipresent of all is the sandwich, named for the Fourth Earl of Sandwich (1718-92), who created this quick portable meal so that he would not have to leave the gambling table to eat. Other words in this unique category include lynch, watt, davenport, and zeppelin.
Question

What words have been used in the model paragraph to introduce examples?
1

Exercise 1

Directions: What is the difference between the following paragraph and the previous one? Discuss your answer in class.

In order to be considered a hero by his own and subsequent generations, a person must display extraordinary physical or intellectual powers. The physical hero_ one who exhibits great strength to overcome monumental obstacles and emerge a victor_ is found frequently In literature. Samson, although chained and bound, used his superhuman strength to destroy his enemies, the Philistines, likewise, Dwight surmounted overwhelming odds to organize the successful Allied invasion of "Fortress Europe" during World War II. A second heroic type is the intellectual, "admired for his mental prowess and the way he uses it to the benefit of mankind. Leonardo DaVinci, with his studies of architecture, human anatomy, and engineering, in addition to his great artistic achievements, belongs to this second type. More recently, Albert Einstein, who not only made far-reaching contributions in the physical sciences, but also worked diligently towards achieving world peace, illustrates the intellectual hero.
Exercise 2
Directions: Write a paragraph on one of the following topics. Use examples to support your topic sentence.

· Watching Television

· Owning a Car

2. Details

A detail is a particular part or characteristic of a whole thing or a whole idea. Details are frequently used in a description.

Model Paragraph

Landlords usually require a renter to sign a very complicated contract called a lease. It stipulates the length of time the person must stay in the apartment and the amount of rent he must pay. It can limit the number of people allowed to live in the apartment and restrict the renter from having pets. A lease may prohibit the renter from subletting and include a provision by which he is charged a certain amount of money if he breaks the contract. The agreement also includes the responsibilities of the landlord, such as providing adequate heat, garbage removal, and exterior maintenance of the apartment building.
Question

How many details are mentioned in the extract above?

2

Exercise 3
Directions: Read and analyze the following paragraph. In your choice of major categories of details for the diagram, you might want to consider number of rows, method of replacement, maximum number of teeth, and shape of the bite.

Perhaps it is because of its terrifying and effective teeth that the shark has always been one of man's most hated and feared enemies. Located beneath its snout, the shark's mouth contains between four and six rows of teeth, but these may number up to twenty-four rows in some species. The teeth are embedded in the gums and gradually move forward as they are used. Eventually these large teeth drop out and are replaced by new teeth moving up from behind them. It is possible for one species of shark to produce up to 24,000 teeth over a ten-year period. This awesome dental equipment produces a jagged crescent-shaped bite.
Exercise 4
Directions: Write a paragraph on one of the following topics. First, write a topic sentence in which you clearly limit the topic. Then support your topic sentence.

· The characteristics of a good nurse

· The features which you would like your next car to have

UNIT SEVEN

Supporting Topic sentences

In addition to examples or detail, you may as well utilize anecdote or facts and statistics to support a point you plan to support. In what follows, the way to apply such support techniques are discuss.

· Anecdotes

An anecdote is a short, entertaining account of some happening. It is usually personal. It may be thought of as a lengthy example.
Model Paragraph

A film director’s style is usually personal and recognizable, but every rule has its exception. Not long ago I was in a theatre watching Roman Polanski’s MacBeth. Suddenly the action slowed considerably. A frightening red circle began moving outward from the center of the screen, engulfing first the actors and finally the entire scene. I was sitting on the edge of my seat, waiting for the next horror, which never carne. It was not Polanski’s terrifying style after all, but a fire in the film projector.
Analysis:

Is there a topic sentence?

Why the support technique is used the anecdote type?

EXERCISE 1

Directions: Use an anecdote to support one of the following topic sentences:

· A person’s life can sometimes change overnight

· Computers create more problems than they solve.

· Not knowing a language well can sometimes be embarrassing.

· You know who your real friends are when you have a problem.

……

………

………

………

………

………

………

………

How do I answer an IELTS writing task 1?

To analyse this, we’ll look at a line graph. Look at the following question and the graph.

	You should spend about 20 minutes on this task.
The line graph below shows changes in the amount and type of fast food consumed by Australian teenagers from 1975 to 2000.
Summarize the information by selecting and reporting the main features and make comparisons where relevant.
Write at least 150 words.

 [image: image1.jpg]Numberof times eaten per yaer

H

a0

2

Consumption of Fast Food by Australian Teenagers

1975

1980

1985

Year

1990

1095

2000

—rizs
——Fishand Chips
——Hamburgers

There are three basic things you need to structure an IELTS writing task 1.

1. Introduce the graph

2. Give an overview

3. Give the detail

We’ll look at each of these in turn.

1) Introduce the Graph

You need to begin with one or two sentences that state what the IELTS writing task 1 shows. To do this, paraphrase the title of the graph, making sure you put in a time frame if there is one.
Here is an example for the above line graph:

The line graph illustrates the amount of fast food consumed by teenagers in Australia between 1975 and 2000, a period of 25 years.
You can see this says the same thing as the title, but in a different way.

2) Give an Overview

You also need to state what the main trend or trends in the graph are. Don’t give detail such as data here – you are just looking for something that describes what is happening overall.

One thing that stands out in this graph is that one type of fast food fell over the period, whilst the other two increased, so this would be a good overview.

Here is an example:

Overall, the consumption of fish and chips declined over the period, whereas the amount of pizza and hamburgers that were eaten increased.
This covers the main changes that took place over the whole period.

You may sometimes see this overview as a conclusion. It does not matter if you put it in the conclusion or the introduction when you do an IELTS writing task 1, but you should provide an overview in one of these places.

3) Give the Detail

You can now give more specific detail in the body paragraphs.

When you give the detail in your body paragraphs in your IELTS writing task 1, you must make reference to the data.

The key to organizing your body paragraphs for an IELTS writing task 1 is to group data together where there are patterns.

To do this you need to identify any similarities and differences.

Look at the graph – what things are similar and what things are different?
As we have already identified in the overview, the consumption of fish and chips declined over the period, whereas the amount of pizza and hamburgers that were eaten increased.

So it is clear that pizza and hamburgers were following a similar pattern, but fish and chips were different. On this basis, you can use these as your ‘groups’, and focus one paragraph on fish and chip and the other one on pizza and hamburgers.

Here is an example of the first paragraph:

In 1975, the most popular fast food with Australian teenagers was fish and chips, being eaten 100 times a year. This was far higher than pizza and hamburgers, which were consumed approximately 5 times a year. However, apart from a brief rise again from 1980 to 1985, the consumption of fish and chips gradually declined over the 25 year timescale to finish at just under 40 times per year.
As you can see, the focus is on fish and chips. This does not mean you should not mention the other two foods, as you should still make comparisons of the data as the questions asks.

The second body then focuses on the other foods:

In sharp contrast to this, teenagers ate the other two fast foods at much higher levels. Pizza consumption increased gradually until it overtook the consumption of fish and chips in 1990. It then leveled off from 1995 to 2000. The biggest rise was seen in hamburgers, increasing sharply throughout the 1970’s and 1980’s, exceeding fish and chips consumption in 1985. It finished at the same level that fish and chips began, with consumption at 100 times a year.
How to Write an IELTS Writing Task 1: Part I

Movement (Verbs): Up
· Rose

· Went up

· Increased

· Grew

· Shot up

· Surged

· Rocketed

Movement (Verbs): Down
· Fell

· Declined

· Dropped

· Decreased

· Sank

· Went down

· Plunged

· Plummeted

Prepositions
· Between 1995 and 2000

· From 1995 to 2000

· Sales rose from 200 to 250

· Sales fell to 150 in March

· Sales fell by 50%

Adverbs and intensifiers
· slightly

· a little

· a lot

· sharply

· suddenly

· steeply

· gradually

· gently

· steadily

No Movement: (Verbs with Adjectives, Verbs)
· remained steady

· were unchanged

· did not change

· remained constant

· remained stable

· stabilized

Tops and Bottoms
· reached a peak

· peaked

· reached their highest level

· fell to a low

· sank to a trough

· reached a bottom

Passengers at a London Underground Station

[image: image2.png]London Underground station passengers

co99o
888828
BF&a=

a1doad Jo Jequiny

o

oz
iz
[iifd
ooel
ooal
oozt
ooal
oosh

ooyl f

ool
ozl
oo
ool
i
[ii]
002
oog

Time

The graph shows the fluctuation in the number of people at a London underground station over the course of a day.

The busiest time of the day is in the morning. There is a sharp increase between 06:00 and 08:00, with 400 people using the station at 8 o’clock. After this the numbers drop quickly to less than 200 at 10 o’clock. Between 11 am and 3 pm the number rises, with a plateau of just under 300 people using the station.

In the afternoon, numbers decline, with less than 100 using the station at 4 pm. There is then a rapid rise to a peak of 380 at 6pm. After 7 pm, numbers fall significantly, with only a slight increase again at 8pm, tailing off after 9 pm.

Overall, the graph shows that the station is most crowded in the early morning and early evening periods.

Vocabulary Tips
· Don’t repeat verbs

· Before you start to write, make a list of synonyms (words with the same meaning)

· See how many ways you can rephrase the title of the graph. Use one in the introduction and another in the conclusion with the same meaning

· Be careful with prepositions. They can make a big difference in meaning. For example, “rose by” is very different from “rose to.” Learn your verbs with the preposition that goes with them.

IELTS Writing Task 1

Guidelines for a good answer

Does the report have a suitable structure?

· Does it have an introduction, body and conclusion?

· Does it include connective words to make the writing cohesive within sentences and paragraphs?

Does the report use suitable grammar and vocabulary?

· Does it include a variety of sentence structures?

· Does it include a range of appropriate vocabulary?

You should spend about 20 minutes on this task.

Write a report for a university lecturer describing the information in the graph below.

Write at least 150 words.
[image: image3.png]Per1,000 People

1960

1965

1970 1975 1580 1985 1990

Rates of smoking in Someland - men and women

—8—NMen —B—Women

1995

2000

IELTS Advantages and Disadvantages Question
Writing Task 2 Essay Plan
Introduction: Have 3-4 sentences (1) general statement(s) about the topic (2) a sentence or two leading into your 'thesis statement' (3) your final sentence of the introduction - 'thesis statement'.

Paragraph 2: The advantages (supporting points).

Paragraph 3: The disadvantages (supporting points).

Paragraph 4: 'Your opinion' (supporting points).

Conclusion: Restate your thesis statement and supporting points.

Model Answer IELTS Advantages and Disadvantages Question on the Topic of Employment
Many young people today leave their own countries to work abroad. Discuss the advantages and disadvantages of working abroad and give your own opinion.

Intro: More opportunities and ease of travel have resulted in a significant number of young people choosing to work outweigh their own countries. There are clearly positive and negative aspects to this development. Essentially, both the individuals concerned and the countries involved can benefit from this situation provided that it is regulated and coordinated constructively.

P2, Advantages: Work experience and the cultural knowledge acquired are two main benefits that can be attained from working abroad. Individuals can enrich both their expertise in work and cultural awareness. Chinese IT programmers for example who work in the US or UK can improve their knowledge of computers and their level of English.

P3, Disadvantages: In contrast, the disadvantages of working in a foreign country include the potential for a ‘brain drain’ if the employee chooses not to return to their homeland. Additionally, an influx of foreign workers into a country could cause strain, even social unrest within the country receiving foreign workers if, for example there is a corresponding decrease in the availability of work for local citizens.

P4, Own Opinion: I personally think that the advantages of young people’s traveling abroad to work are so great that the whole idea should not be discarded. To alleviate these potential problems, already referred to, it is necessary to have a clear set of policies in place to ensure that individuals can benefit without there being a corresponding risk at the societal level. One solution is that the number of people entering a country to work is limited and that they are legally required to return to their own country after an agreed period of time.

Conclusion: Positives and negatives are evident when in comes to the issue of young people working abroad. In order for the individuals and the countries involved to benefit from this experience there needs to be some form of regulation. Providing this can be applied constructively the results of working abroad should be beneficial to all involved.

	You should spend about 40 minutes on this task.

Write about the following topic:

In order to solve traffic problems, governments should tax private car owners heavily and use the money to improve public transportation.
What are the advantages and disadvantages of such a solution?
Give reasons for your answer and include any relevant examples from your own experience or knowledge.

You should write at least 250 words.

Traffic Problems Essay - Model Answer

Traffic congestion in many cities around the world is severe. One possible solution to this problem is to impose heavy taxes on car drivers and use this money to make public transport better. This essay will discuss the benefits and drawbacks of such a measure.

One of the first benefits of such a measure is that the heavy taxes would discourage car owners from using their cars because it would become very expensive to drive. This would mean that they would begin to make use of public transport instead, thus reducing traffic problems and pollution as well. Another benefit would be that much more use would be made of public transport if it was improved. It is often the case that public transport in cities is very poor. For example, we often see old buses and trains that people would rather not use. High taxes would generate enough money to make the necessary changes.

Nevertheless, there are drawbacks to such a solution. First and foremost, this would be a heavy burden on the car drivers. At present, taxes are already high for a lot of people, and so further taxes would only mean less money at the end of the month for most people who may have no choice but to drive every day. In addition, this type of tax would likely be set at a fixed amount. This would mean that it would hit those with less money harder, whilst the rich could likely afford it. It is therefore not a fair tax.

To conclude, this solution is worth considering to improve the current situation, but there are advantages and disadvantages of introducing such a policy.

(277 words)
HOMEWORK

[image: image4.emf]
A company has announced that it wishes to build a large factory near your community. Discuss the advantages and disadvantages of this new influence on your community. Do you support or oppose the factory? Explain your position.

I am from Saint-Petersburg, Russia. I believe that building a large factory near my community has advantages as well as disadvantages. In the following paragraphs I will list basic benefits and losses that will be brought by a new factory.

For several reasons, I think that a new factory will not be a good addition to my neighborhood. First of all, factories often bring pollution. They are prone to contaminating the local air and water. Second of all, factories make noise. Another important aspect of building a new factory near by is that it will make the local traffic heavy. As a result of this, the amount of traffic congestions will increase, as well as contamination of the air. So, all these obviously will not make one's life happier and healthier in my community.

From the other side, I believe that a new factory will bring some advantages to my community. First of all, it will bring new job opportunities. Many specialists will be required to work there. Second of all, I think many local community facilities will have to be renovated to obtain reliable supply of water and electricity. So, some old pipes may be changed. Another important benefit of this is that the local roads in order to manage the increasing traffic will be rebuilt and widened.

However, I do not think that listed above benefits are worth all these troubles including water contamination and the constant pollution of air. From my point of view all factories must be built far from the people communities because they can be really harmful for people's health.

