IELTS Speaking Exercise:
Sentence Building
Make better sentences, get a better score!

Question: Tell me about your family.
Common Answer: There are three people in my family.
Better Answer: In China today, a majority of families have three members, and my family is no exception.
Note: This sentence is built with three parts. First is the place, China. Second is the situation, many families with three people. Third is this person's family.
Question: What is your hometown like?
Common Answer: My hometown is very nice.
Better Answer: Although my hometown is not very famous, it has several advantages that make it a great place to live.
Question: How do you feel about your job?
Common Answer: I like my job very much.
Better Answer: Although you might not believe it, I really enjoy my job every day.
Question: What do you dislike about your classes?
Common Answer: Studying is very difficult.
Better Answer: When I think about how hard my classes, I feel like quitting, which is one reason I've decided to go abroad.
Note: The question is about a feeling and the answer is about a feeling. Good!
Question: What do you want to do in the future?
Common Answer: I want to be a lawyer in the future.
Better Answer: I first thought about being a lawyer when I was a child, and now, after many long years of study, it seems my dream will become reality.
Note: Excellent! Compare the past dream with the present hard work to show the bright future!
Question: What do you do in your free time?
Common Answer: In my free time I like to play sports.
Better Answer: If I ever had free time, I would probably do many different things, including playing sports, listening to music, and going out with my friends.
Note: Good examples.
Question: Tell me about a typical day in your life.
Common Answer: My typical day begins when I wake up.
Better Answer: After resting all night, I wake up every morning looking forward to a new day.
Question: What will you do when you go abroad?
Common Answer: I want to study Computer Science in Australia.
Better Answer: If I am able to get a visa, I hope to learn about Computer Science in Brisbane, Australia, so that I can come back to China and work for a successful local company.
Question: What are some typical jobs that people do in your country?
Common Answer: Many people in China work as farmers.
Better Answer: One of the biggest industries in China is agriculture, so there are a large number of people working as farmers.
Question: Tell me about a celebration or festival in your country.
Common Answer: The Spring Festival is the biggest holiday of the year in China.
Better Answer: When winter is coming to an end, which means a new spring is not far behind, and that is when we in China have our largest celebration of the year, the Spring Festival.
Question: Do you like to go shopping?
Common Answer: I hate shopping, but I have to do it.
Better Answer: When I think of shopping, I think of all the crowds, all the difficult choices, and all the money I will have to spend, so I hate to go shopping.

IELTS Speaking Exercise:
Connecting Sentences

Do not use too many connectors when you speak, or it may sound unnatural. Here are some of the most common connection words in English.
1. "after" or "before"
 After we did that, we ~ed.
 Before we can finish that job, we must ~.
 After that, I went to...
 Before that, I was working in an office.
2. "although" or "even though"
 Although my hometown is very small, it has many interesting places to visit.
 Even though my hometown very crowded and noisy, I like living there very much.
3. "another"
 Another good thing about my job is...
 Another way to solve the problem would be to...
4. "as with" or "just like"
 As with the first question, we must consider this one very carefully.
 Just like Romeo and Juliet, we fell in love.
5. "at the same time"
 I wanted to be with her every day. At the same time, I felt I should obey my parents wishes.
 There are too many cars in Beijing. At the same time, the city is building more subway lines and adding more buses.
6. "besides" or "in addition to"
 Besides that fact, here is another interesting point...
 In addition to that law, there are many other laws to prevent traffic accidents.
7. "but"
 This is usually true, but...
 In most cases that is true, but...
 In a typical situation that may happen, but...
 In an ideal situation we can do it that way, but...
8. "because"
 Many people believe that is true. I disagree because...
 My point of view is... The reason I believe that is because...
9. "except for"
 Except for that one case, I do not know of any other problems.
 Except for the main character, all the others were bad people.
10. "for example"
 I believe ~ is true. For example...
 I believe that ~ is the best way. Let me give you an example...
11. "however" or "yet"
 I basically agree with you. However, I don't know if that will be true in the future.
 That is what I have thought most of my life. Yet I wonder if I am wrong.
12. "rather than"
 Rather than repeat that process, the hero of the story decided to do something different.
 Rather than just accept the decision, I decided to change my job.
13. "the reason is"
 I don't agree with that at all. The reason is...
 The reason I doubt that is...
14. "this" or "that"
 Some people say that... and I have to agree with them...
 That was good too, but not as good as...
 That was good, and an even better way is...
 Not only is that interesting, but ~ is also quite fascinating.
15. "when" or "whenever"
 When I think about such a topic, I think about...
 When I remember how I grew up, I realize...
 Whenever I think about my studies, I wonder how I survived!
IELTS Speaking Exercise:
General to Specific
A useful skill for IELTS speaking AND writing

Students often say or write sentences that are too simple such as:
 This is important.
 My hometown is very good.
 I like to eat pizza.
 I will go to another country.

These sentences are okay if you want to be Band 4 or Band 5. However, these will be much better IF some explanation comes after. For example, instead of saying "This is important", you should explain WHY it is important:
 "This job is very important for our company. (a very general sentence)
 If we can sell over 10,000 of these items, we will have earn enough money to build a new factory." (a very specific sentence!)

Now let's look at the other three examples. Instead of "My hometown is very good", could say:
 My hometown is a very nice city in Shandong Province. (rather general)
 Because it is between the sea and the mountains, there are many beautiful places to visit. (Very specific.)

Instead of saying "I like to eat pizza", you could say:
 Pizza is my favorite food in the whole world. (general)
 I not only love the cheese, but the bread, tomato sauce with meat and vegetables on top make pizza a complete meal! (specific)

Finally, instead of saying "I will go to another country", you should say something like this:
 I hope to go to New Zealand to study in the future. (general)
 If I can arrange the visa and a job, I will work in the sheep herding industry where I will have a peaceful and enjoyable life in the mountains, away from the crowds and the pollution! (specific)
IELTS Speaking Exercise:
Paraphrasing
When you can't remember an English word,
use other words!
1. How to explain what you mean:

There are five ways to explain your meaning: 1) use simple words to explain, 2) use opposites, 3) compare to other things, 4) say what it is NOT, and 5) use examples.

2. Examples:
snake:
a living thing that is frightening

Is this a good example of paraphrasing? NO! There are MANY living things that are frightening! How can we make this better? First of all, a snake is long, isn't it? And it has no legs, right? And why is it frightening? Because if it bites us, we may get sick or die! So here's a better way to paraphrase:
snake:
a long animal with no legs, and if it bites us, we may die!

Here are some more bad examples of paraphrasing. Can you make them better?
fingers:
part of our body, we use it to eat

smile:
we do this when we get a good score on the IELTS

hungry:
how we feel at 3 o'clock in the afternoon

Here are some better ways to explain these words:
fingers
part of your hand, you have five of them

smile
you do it with your mouth to show you are happy, you turn it up

hungry
how we feel when we don't eat for a long time
IELTS Speaking Tasks

IELTS researchers have found that students perform 12 different tasks during the IELTS Speaking Test. The first two are easy - giving personal information and giving non-personal information. Here are the other ten, which you must practice:

1. Expressing a Preference
 I prefer A to B because...
 If I have a choice, I will... (a real possibility)
 If I had a choice, I would... (not a real possibility, just wishing)
 For me, A is much more attractive / interesting / preferable than B because...
 I would much rather do / have / eat / listen to / blah blah blah A than B...
2. Narrating
 When I was a high school student, I went to Guizhou to visit some friends.
 After I graduated from high school, I ...
 During my visit to Guizhou last year, I...
 Last year during the Spring Festival, I went to Guizhou to visit some friends.
(Also use "Whenever" or "While")
3. Comparing and Contrasting
 A is much better / worse than B.
 A is not nearly as good as B.
 A is not quite as important as B.
 A is almost as tall as B, but not quite.
 When I compare these two items, it's clear that...
4. Suggesting
 Maybe, Perhaps, Possibly
 One possibility that I can think of is...
 Another idea to think about is...
5. Expressing Opinions
 It seems to me that...
 This is only my opinion but...
 After a lot of thought, I have come to the conclusion that...
 I've never thought about this question much before, but it seems to me that...
6. Justifying Opinions
 The reason I believe this is...
 The most important evidence supporting my belief is...
7. Speculating
 I'm not sure what might happen, but one possibility is...
 It's hard to predict the future, but I suppose it / we might...
8. Analyzing
 There are several points to consider, first of which is...
 We can break this question down into several parts. First...
 Let's look at this step by step. To begin with...
9. Summarizing
 Altogether, there were...
 In the end, they had to...
 When we consider all the factors...
 Considering all of these ideas, maybe the best thing would be to...
10. Conversation Repair
 Maybe I'm not making myself clear. I want to say that...
 What I mean to say is...
 What I'm trying to say is...
 Another way to put it is...
Source: http://teacherjoe.us/IELTSTasks.html

