

IELTS Speaking

Part 2 + 3

Each lesson has

- **Part 2**
 - Ideas
 - Advanced vocabulary
 - Model answer
 - Language analysis
- **Part 3**
 - Technique
 - Model answers

Topic from the IELTS Question Bank

Food

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a desk and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows an office environment with a whiteboard and some posters. The entire image has a light purple overlay.

IELTS Speaking

Part 2

Part 2 Cue Card

Describe a time that you invited family or friends to have dinner at home or in a restaurant

You should say:

- when you invited them**
- where it happened**
- what you ate and drank**

and explain why you had this meal with your friends.

1. Ideas

Reasons for inviting people to your home

- **Festival**
- **House-warming**
- **Birthday**
- **Anniversary**
- **Someone passed an exam**
- **New born baby**

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a desk and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows an office environment with blue posters on the wall. The entire image has a light purple overlay.

2. Advanced Vocabulary

Food and cooking

- The chef's specials
- A local delicacy,
- A slap-up meal
- Spicy, sweet, salty, sour
- Mouth-watering
- Nutritious food,
- home-cooked food

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a white table and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows a white wall with two blue posters and a whiteboard with some papers pinned to it. The entire image has a light purple overlay.

3. Model Answer

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a white table and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows a white wall with several blue posters or notices. The entire image has a light purple overlay.

4. Language Analysis

I'll never forget when my Dad turned 80, we invited **a bunch of** close friends to a restaurant to celebrate. Turning 80 was a big deal, so we wanted to **mark the occasion** in a special way.

Natural English

A bunch of friends

= *a group of friends*

Advanced Vocabulary

To mark the occasion

= *to celebrate something*

After some deliberation, we **settled on** his favourite restaurant, which was an Indian in our neighbourhood. It's a **cozy**, little place, decorated like most Indian restaurants where we live with warm colours and some Hindu **tapestries** on the wall.

Advanced Vocabulary

After some deliberation

= *After some careful thought*

to settle on = *to choose*

cozy (adj.) = *small and comfortable*

Tapestry (n.) = *a picture woven from fabric*

Mind you, instead of the **par for the course**, traditional Indian music, they create a more modern atmosphere by playing contemporary Indian pop music. **It's not everybody's cup of tea**, but we like it.

Natural English

Mind you,

= Another word for 'just to let you know'...

Idiomatic expressions

Par for the course (adj.)

= usual (adj.)

It's not everyone's cup of tea

= Not everyone likes it

To be honest, when you first walk in, you'd probably say **it's nothing to write home about**, but the reason we go there is for the amazing food and the **outstanding** service.

Idiomatic expressions

It's nothing to write home about
= *it's nothing special*

Advanced Vocabulary

Outstanding (adj.) service
= *Excellent, top notch,*

So that evening, the owner prepared a special **fixed menu** for us, based on some of our favourites, together with one of two **recommendations** by the chef. For **starters**, we had a **delicacy** from southern India which was quite spicy and served with a sweet mango sauce.

Food Vocabulary

A fixed menu

= a limited menu with fixed prices

Chef's recommendations

= dishes the chef suggests

A starter (n.)

The first dish of a meal

A delicacy

= A rare (or expensive) food that is good to eat

For main course, we could **go for** chicken, fish or vegetable curry **served with** either rice or nan bread, which is a kind of heavy bread that you can **dip in** the curry sauce.

Advanced vocabulary

To go for

= *to choose*

To dip in (a sauce, soup or drink)

= *to put in (a liquid) quickly to get it moist*

We basically **stuffed ourselves** and I think my Dad **had a whale of a time** being with family and a few special friends.

Idiomatic expression

To stuff yourself

= *to eat a lot (usually too much)*

To have a whale of a time

= *to have a great time*

IELTS Speaking

Part 3

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a white table and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows a white wall with several blue posters or notices. The entire image has a light purple overlay.

1. Technique

Question type

Do you think A is better than B?

How would you compare A and B?

1. Do you think home-cooked food is healthier than restaurant food?

A woman with dark hair, wearing a grey blazer over a dark top, is seated at a desk and looking towards a man whose back is to the camera. The man is wearing a white shirt. The background shows an office environment with blue posters on the wall. The entire image has a light purple overlay.

2. Model Answers

Do you think home-cooked food is healthier than restaurant food?

Absolutely, hands down. With home-cooked food we tend to use fresher ingredients, and we can control how much salt we put in the food. In many restaurants, they usually over-do it with all the bad stuff; too much salt, sugar and fat. You also have no idea how fresh things are. More often than not, they use frozen or even canned products. **That said,** I know some restaurants that focus on providing healthy options. **I'd say my local Italian is an example of that,** they offer salads, vegan pizzas, and steamed fish, all using fresh produce.

Present a point of view

Absolutely, hands down

Present a concession

That said...

Give an example

I'd say my local Italian is an example of that...

Do you think home-cooked food is healthier than restaurant food?

Absolutely, hands down. With home-cooked food we tend to use fresher **ingredients**, and we can control how much salt we put in the food. In many restaurants, they usually over-do it with all the bad stuff, too much salt, sugar and fat. You also have no idea how fresh things are. **More often than not**, they use **frozen** or even **canned** products. That said, I know some restaurants that focus on providing healthy options. I'd say my local Italian is an example of that, they offer salads, vegan pizzas, and steamed fish, all using fresh **produce**.

Connectors

More often than not,

= *Too often or too frequently*

Food vocabulary

ingredients (n.)

frozen (adj.)

canned (adj.)

Fresh produce (n.)

<https://keithspeakingacademy.com>

Copyright © Keith **Speaking** Academy