Essay Writing for Beginners 1 – Integrated Writing

Copyrights 2007 All rights reserved.
Step 2 Writing Key Sentences

Lecture: Teamwork
Now listen to a lecture related to the reading passage and answer the questions.

Male: So, how many of you like working in groups? Many people enjoy the advantages of teamwork. However, there are some disadvantages that can create problems for the entire group. Two of the biggest disadvantages of working in a group are laziness and distractions.

First of all, teamwork can be a bad experience when there are lazy people in the group. Lazy people tend to sit and watch instead of helping their team members. They can even cause the whole group to fail when they don’t finish their part of the project.

For example, when I was in high school, we had to give a group presentation about the rainforest. One student was really lazy, so she didn’t finish the poster for our presentation.

Therefore, our teacher gave our group a bad score. If I had been responsible for my own presentation and poster, I would have received a higher score.

In addition to laziness, there can be many distractions when working in a team.

First, everyone learns and works at a different pace. Those who work fast can become bored and find distracting ways to pass the time. Those who work slowly can become frustrated when others go too fast. They might cry or ask the group to slow down and explain things several times until they understand. This can stop the entire group from moving on and completing the project.

As you can see, laziness and distractions are two big disadvantages of teamwork.

They can cause many problems and even failure for the whole group. In my opinion, it is better to work and study alone. What do you think?

2. Lecture: Teacher’s role
Now listen to a lecture related to the reading passage and answer the questions.

Female: Hello, everyone. Today I want to talk to you about teachers. Why do we have teachers? Teachers have many responsibilities. However, I believe the most important roles teachers have are to help students gain self-confidence and motivate them to learn.

First of all, the role of the teacher is to help children gain self-confidence. Self-confidence is an important key to success. Therefore, teachers must try to improve each student’s self confidence so they can be successful. Teachers can do this by saying positive words to encourage each and every student. When children realize that they are doing something well, they will have more confidence in themselves and their abilities. In addition, they will learn faster because they feel successful. Children who believe in themselves will hold their heads up high and face challenges with confidence.

In addition, teachers must be motivational. In order to motivate students, teachers have to make their classes interesting. Teachers should have a lot of energy and be excited about what they are teaching. Then, students will pay attention and want to learn. If their classes are boring, children will not care about learning and they may fall asleep. Also, teachers must change their teaching methods to fit the learning styles of every student. They can use music, art, experiments, movies, and the Internet in addition to traditional methods. These additional activities will interest many different kinds of students and keep them motivated to learn.

In conclusion, teachers must build self-confidence in each child and motivate them to learn. In doing so, they will help students be successful inside and outside of the classroom. Confidence and motivation are two of the most important gifts that teachers can give to their students. With these gifts, children can easily follow their dreams and reach their goals.
3. Lecture: Watching Television
Now listen to a lecture related to the reading passage and answer the questions.

Male: Okay, so there are some clear reasons why television is bad for children. However, there are also many good reasons why watching television. Watching television can be an educational activity and a bonding experience for children and their families.

To begin with, watching television can be very educational. It can teach children about other cultures. Some programs on the Discovery Channel or CNN teach people about tribes in Africa, people in the rainforest, or even people in Nepal. Watching television can also help children learn a new language. For example, the children’s cartoon Dora the Explorer teaches children some vocabulary words and sentences in Spanish. Sesame Street uses repetition and songs to help children learn to read and count. Children might not learn some of these things if they did not watch television.

In addition, watching television is a good way for children to spend time with their families. There are many programs that can answer some very difficult questions that children have. When families watch these programs together, they can all learn about the topic and talk about it later. Also, they can laugh together when they watch comedy shows. Laughing together helps people bond and makes them feel happy. Furthermore, families can cheer for their favorite sports teams at home. Children are able to spend a few hours with their parents having fun, eating, and learning the rules of sports.

Watching television is an educational and entertaining activity for children to do by themselves or with their parents. It allows them to learn about different cultures and languages around the world. Watching television is a good opportunity for children and parents to bond with each other. In addition, parents can make sure that their children are watching programs that are appropriate for their ages.

4. Lecture: Self-checking at Supermarkets
Now listen to a lecture related to the reading passage and answer the questions.

Female: So, have you ever used a self-checking machine at the supermarket? There are some good things about self-checking machines. However, they can also create many disadvantages that ruin the shopping experience. An increase in self-checking machines can cause poor service and a loss of jobs for some workers.

To begin with, installing self-checking machines can result in people losing their jobs. If checkout stands are replaced by self-checking machines, many people will be forced to find new jobs, which can be very difficult. Furthermore, the shopping experience will become less personal because we no longer have to interact with people. Part of the shopping experience is talking to the check-out clerk and bagger before you leave the store. However, self-checking takes that experience away.

Next, customers do not receive any service when they use self-checking machines.

In the traditional style of checking out, supermarket employees do almost everything for the customer. However, with self-checking, customers have to scan their items and coupons, put their money in the machine, and bag their own groceries. This can be a big problem for old people or customers buying many things. In addition, if it is a customer’s first time using a self-checking machine, they may need some help. If there is no one to help them, they might take longer than usual and become frustrated with the whole experience.

Self-checking has many disadvantages that can ruin the shopping experience. It can cause people to become frustrated and force people out of their jobs. It also causes less communication between people. Humans are always more important than machines, and we shouldn’t forget that as we make advancements in technology.
5. Lecture: Wind Power
Now listen to a lecture related to the reading passage and answer the questions.

Male: All right, so wind power is a clean and affordable source of energy. It is also a way to help fight global warming. But, what about the negative sides of wind power?

Well, let me tell you about two disadvantages of wind power: location and number.

First, wind power can only be created in areas that have a lot of wind. Sometimes these areas are beautiful or in the country. Areas near the ocean can be the perfect location for wind turbines because there is a lot of wind. Some farmland areas in the

plains are also very windy. They are perfect for collecting wind energy. However, wind turbines are not very pretty. They are big and ugly, and they can ruin scenic views and the beauty of nature wherever they are.

Secondly, wind power lacks energy density. This means that wind is very spread out, just like solar radiation. In order to produce useful amounts of heat and electricity, many wind turbines are required. The wind turbines must be placed a certain distance apart from each other. Therefore, a lot of land is needed to create a wind farm. Farmers can still grow crops or keep their cattle on the land, but wind turbines create an unpleasant sight. They can also be dangerous to other animals. Birds, for example, have been killed when they accidentally fly into the blades of wind turbines. The disadvantages of wind power will be difficult to overcome because they are caused by nature. When, where, and how much wind energy we can get depends on nature. Only certain areas have enough wind to generate useful amounts of power, and wind energy is very spread out. In order for wind power to be a successful source of energy, we must find ways to control the wind.

Step 4 Guided Actual Test

Practice Test 1 – Low Blood Sugar
Now listen to part of a lecture on the topic you just read about.

Female: Most of us have had symptoms of low blood sugar, or hypoglycemia. They include sweating, trembling, and a fast heartbeat. You might also feel hungry and extremely anxious! It’s like being nervous before a test. When I’m nervous, I sweat and tremble. I feel anxious, and my heartbeat is fast. How about you? We feel nervous for good reason because low blood sugar first affects the central nervous system.

Symptoms of low blood sugar are most likely to occur about three or four hours after a meal. Have you noticed that you feel sleepy in the afternoon after eating a big holiday meal for lunch? While watching TV, you might even take a nap. That could be because your blood sugar has dropped below normal. These symptoms are not so serious and just temporary. Most of us have these symptoms quite often.

What if we have a big drop in blood sugar? The effects of very low blood sugar can be serious. It can affect our brains. The first symptoms people feel are headaches and confusion. It feels like you can’t think clearly. Then your vision might become blurry.

You start to feel really tired. I mean so tired you can’t do the things you usually do.

When your blood sugar gets really low, you could even black out. If you don’t get help, you could go into a coma and die. True hypoglycemia, a blood sugar level less than 40, is rare, but it is seen most often in small babies and very old people.

When our blood sugar levels become lower than normal, we can experience different symptoms. Some of them are mild while others are more serious. We need to be aware of the effects that low blood sugar can have on our bodies.

Explain the relationship between the points made in the reading and those made in the lecture. You may refer to the reading as you write.

Practice Test 2 – Class Size
Now listen to part of a lecture on the topic you just read about.

Male: We’ve been reading about class size this week. Let’s talk about that some more. Now, it seems most people are convinced that smaller classes are better. They think small classes will make all students do better in school. Is that really true? Um,

I’m not so sure.

It seems to me that the quality of the teacher is more important than class size.

Would you rather be in a small class with a bad teacher or a large class with a good one? A good teacher knows how to deal with a large number of students. You can have a small class, but if the teacher isn’t good, the students won’t learn very well.
Experienced teachers can usually manage their classrooms better than teachers who are just starting out. Also, experienced teachers have had time to develop systems that work, and they already know the projects and teaching methods that work the best with different students.

If we make lots of smaller classes, we’ll need more classrooms...and more teachers.

Many of those new teachers will probably be young. They won’t have much experience.

Let’s say we have a class of 30 students. We need one teacher and one classroom. Let’s say we divide that into two classes of 15 students. Now we need two teachers and two classrooms. The first smaller class will keep the experienced teacher. The second smaller class will probably get a new, inexperienced teacher. Hmm... Will the second class get a better education?

When it comes to teaching, quality is more important than quantity. Sure, good teachers are expensive, but they’re worth the money. I’ll take a class with 30 students and an experienced teacher over a class of 15 students.
Compare and contrast the reading and the lecture in their points of view about smaller classes. Use specific examples to show how the lecture contradicts or supports points raised in the reading passage.

Practice Test 3 – Computer Games
Now listen to part of a lecture on the topic you just read about.

Male: Today we’ll talk about computer games. We know that many computer games have violence, right? The question is, how does it affect children? Some say it makes them more likely to be violent when they get older. Is this really true? Let’s think about it.

Research shows that children who play violent computer games think bad thoughts and bad feelings. OK. Do thoughts and feelings count as violence? And, kids that play violent computer games get into a lot of fights. Maybe they do. Are fights considered violence? Let me tell you something. When I was your age, we didn’t have computers.

However, kids fought in my school almost every day.

Here’s another thing. Violent crime has dropped among children in recent years.

Violent crimes against students, ages 12 to 18, have gone down 50 percent. In that time, computer games were becoming very popular. More and more children between 12 and 18 were playing them. Does that sound like computer games are increasing children’s violence? Not to me. And, the USA isn’t the only place where kids play violent computer games. Children play them in Canada, China, and Australia. Has violence increased there?

In my opinion, the link between computer games and violence is very weak. Television shows are getting more violent, not less. But the violent crime rate is going down. Kids in other countries watch violent TV shows and play violent computer games. But they don’t have much violent crime. It’s too simple to blame violence on computer games and television. We need to find the real cause of violence instead of taking the easy way out.
Summarize the points made in the lecture you just heard, explaining how they cast doubt on points made in the reading. You can refer to the reading passage as you write.

Practice Test 4 – Posting Grades
Now listen to part of a lecture on the topic you just read about.

Female: Welcome to the first Student Council meeting of the new semester. Well, we’ve got a number of things on the agenda tonight. First, I want to talk about the new grade posting policy. I think it’s a very bad idea. I’m a little shocked that the university started it. They should have asked the students first.

It’s a violation of students’ privacy to post their grades for everyone to see. I know that our names won’t be on the report sheets. However, I don’t think it matters. I think most students feel that their grades are private. They don’t want everyone to know their grades, even if they’re good! It’s even worse if a student’s grades are poor. People simply don’t like to have their private information made public. It doesn’t matter if their names aren’t written on the grade postings. Students should be in control of their own information. The administration should respect that.

I can see another problem with this new system as well. The university said that they’d continue sending grade reports along with posting the grades. Now, I imagine that preparing so many grade reports uses up a lot of paper. So posting grades is going to require using even more paper, which is just going to be turned into trash later on.

I think this is a really big waste. Why should the school waste so many resources just to tell us our grades?

Posting our grades for everyone to see is a bad idea. It will invade students’ privacy and it will waste a lot of paper. I think the best idea would be to use the Internet to send grades, but no-one has talked about this idea yet.

Summarize the main points made in the lecture that you just heard, explaining how they differ from the points made in the reading. You can refer to the reading passage as you write.

Practice Test 5 - Megastores
Now listen to part of a lecture on the topic you just read about.

Male: Thank you all for coming. Today, I want to talk about megastores. I’m sure

many of you like to shop in convenient places like that. However, megastores cause big problems. In fact, their effects can be terrible. They are especially bad on small towns and low-income communities.

Megastores always hurt local businesses. Local, privately-owned stores cannot offer prices as low as a megastore. Instead, local stores are forced to close down. What happens to the owners and employees of those businesses? In many cases, the only thing they can do is find new jobs at the megastore. When a megastore replaces local businesses, there’s no more diversity in the community. You can’t find unusual or specialty items anymore. Megastores only sell the most common things that everyone needs. Really, how interesting is it to live in a place where almost everything is supplied by one store?

That leads me to another point. Megastore supporters say that they bring lots of new jobs to communities. This is true. Who would think more jobs is a bad thing? Well, consider the workers at an average megastore. They have to work very long hours.

They aren’t paid as much as workers at privately owned businesses. The place where they work isn’t comfortable, either. Megastore supporters say that workers there get many benefits, like insurance and security, but what about the day-to-day lives of those workers? Shouldn’t they be treated better?

Megastores can destroy a community. They can cause local businesses to close, which causes people to lose jobs. Furthermore, employees at megastores have to work in poor conditions. I think it would be better to develop the businesses that are already in a community.
Summarize the main points made in the lecture that you just heard, explaining how they differ from the points made in the reading. You can refer to the reading passage as you write.

Reading - Teamwork

M: Have you ever worked with other students to complete an assignment? If you haven’t, would you like to? There are many good things about working in a group. When we work together, we can help each other study or finish projects. We can also learn to cooperate and communicate with others. Teamwork can be rewarding because it prepares us for the future.

First, working in groups allows us to share the workload with our team members. When we help each other, we can work faster and get more done. We can all do something that we are good at to help the group succeed. This way we don’t have to spend hours working on something that is very difficult. Our team members can help us. Being able to help each other is one of the best advantages of teamwork.

Next, teamwork prepares us for the real world. It teaches us how to cooperate and communicate with others. We can become better listeners and learn to express our ideas and opinions. These skills will be very important and useful in our future jobs. Almost every job that exists requires us to work with another person. We need to learn to cooperate with others and communicate our ideas clearly. Otherwise life will be very difficult for us. Teamwork helps us be prepared so that we can avoid misunderstandings in the future.

Working in a group can be a great experience. It prepares us for life in the real world. It allows us to divide and share the work. It also teaches us to cooperate and communicate with others. The advantages of teamwork are beneficial and rewarding.

Reading - Teacher’s Role

W: “What did you learn in school today?” That is the question many parents ask their children at the dinner table. It’s a fair question. After all, that is why children go to school----to learn. Teachers have many responsibilities. However, the most important roles teachers have are to help children gain knowledge and to improve students’ behavior and skills.

Above all else, the role of the teacher is to help children gain knowledge. That is the main reason why children go to school. They want to learn information that will increase their knowledge and prepare them for the future. For example, students must take exams before they go to college. These exams test their knowledge in many different subjects.

It is the responsibility of teachers to prepare them for these exams. If students do well on the exams, they can get into good universities in some countries.

Another role that teachers have is to improve students’ behavior and skills. Teachers spend a lot of time with children and have a great influence on their lives. Learning good behavior in school will help students get more respect from others. They will also take more pride in themselves. Furthermore, teachers are responsible for improving students’ skills in different subjects. It is important for teachers to help students develop basic skills like reading, writing, speaking, addition, and subtraction. These are important skills that children will need as adults. Without these skills, children will have a difficult time getting a good job or living on their own.

The role of the teacher is very important in educating and preparing children for the future. They are responsible for increasing children’s knowledge in many subjects and improving their behavior and skills.

Without teachers, some children would not receive the knowledge, guidance, and care they need in order to succeed.

Reading - Watching Television

M: Many television programs contain a lot of violence and bad language that can have a negative effect on children. The violence children see on television can lead to aggressive behavior, and the bad language they learn can be rude and offensive toward others. Therefore, watching television is bad for children.

The first reason why television is bad for children is that many programs contain a lot of violence. Programs showing WWE (World Wrestling Entertainment) and K-1 fights are very popular among children.

Although WWE wrestlers are acting, K-1 fights are very real and violent.

K-1 fighters punch, kick, and wrestle each other. They usually fight until one of the men quits or cannot move. After watching these shows, some children become very aggressive. They want to be as tough as the WWE wrestlers and K-1 fighters. So, they try to do the same moves on their friends.

Secondly, television programs contain a lot of bad language. Many years ago, bad language was not allowed on television. However, today people on television are able to say many bad words. Sometimes, children hear their favorite celebrities using bad language. They think it’s cool to use those words. So, they repeat the same bad words to their friends and family. They also might think it’s funny to repeat those words in front of foreigners who speak English. However, the foreigners might be offended and think they are rude or foolish children.

There are too many bad things being shown on TV these days.

There is violence that can lead to aggressive behavior in children. In addition, children can learn words that are rude and offensive to others. Therefore, watching television is bad for children, and they should find other activities to do in their free time.

Reading - Self-checking at Supermarkets
W: Today shopping at supermarkets is a lot different than it used to be. One reason for this is self check-out stands. The efficiency of self check-out stands is what makes them so popular. Some of the benefits of self check-out stands are that they require fewer workers, and they are fast and convenient.

First of all, self-checking requires fewer workers. If supermarkets remove the traditional check-out stands, there will be room for many more self check-out stands. If there are more self check-out stands, the lines will be shorter and people will not have to wait for a long time. Having fewer workers allows supermarkets to cut down on labor costs as well. Check-out clerks and baggers are unnecessary with selfchecking.

Fewer workers also means that customers won’t have to interact with grumpy or slow employees. Self check-out systems give customers complete control over their shopping experience.

Secondly, self-checking is fast and convenient. There are several reasons why self-checking is faster and more convenient than waiting in line at a check-out stand. First, customers do not have to wait for check-out clerks to count their money and change. The self-checking machines do it for them, and they do it faster. Second, customers can save time by scanning their own coupons. Finally, self-checking allows people with only a few items to exit the store very quickly.

Self-checking is a useful invention that can improve customers’ shopping experience. It cuts down on the amount of time shoppers spend waiting in line to pay. It also reduces the cost of labor by requiring fewer workers. However, the best thing about self-checking is that it allows customers to be in complete control of their shopping experience from start to finish.

Reading - Wind Power
M: What is wind power? Wind power is the process of using turbines to turn wind energy into heat or electricity.

Wind energy has been used for many years. However, recently it has been used as an alternative to fossil fuels in order to create electricity.

The advantages of wind power are that it is a clean and affordable source of energy.

Most importantly, wind power is a clean alternative to fossil fuels.

Fossil fuels give off a lot of carbon dioxide, sulfur, and other harmful gases, which are harmful to the world. However, the pollution created by wind turbines is very low. Using more wind power than coal, oil, or gas saves the environment from gases that cause smog, acid rain, and global warming. Therefore, depending more on wind power is beneficial to the health of people, animals, and the environment.

The second advantage of wind power is that it is an affordable source of energy. The initial costs of building wind turbines and installing them can be high. However, the cost of the energy they produce is lower than the cost of some other sources of energy. Since the 1980s, the cost of wind power has decreased by more than 80% because of better turbine technology. In some places around the world, wind power is offered by energy companies at a price that is half the cost of energy produced by coal. By switching to wind power, people could save a substantial amount of money.

Wind power is a clean and affordable way to create heat and electricity. Fossil fuels create a lot of pollution that contributes to global warming and acid rain. Wind power does not. Relying more on wind power will save money and the environment.

PAGE
13

