

You will have 20 minutes to plan, write and revise an essay about the topic below.

Your response will be judged on how well you develop a position, organize your ideas,

present supporting details, and control the elements of standard written English. You

should write 200-300 words.

Preparing for the PTE Writing section is now easier than ever with PTE
Academy’s f PTE practice material. Combine that with our exceptional
online and offline coaching, personalized study materials, and you’ll
have everything you need to excel in the PTE exam. Don’t wait any
longer – Call 7207115105 today and let us help you soar to new heights
in your PTE journey!

1. Examine the relevance of studying the past in today's life, considering both
perspectives.

2. Assess the influence of advertisements on the increasing sales of popular goods.
3. Explore the reasons behind the widespread travel trend among youth and its

potential benefits.
4. Investigate the causes of diminishing freshwater resources in large cities and

propose solutions.
5. Discuss the impact of an individual's native place on their success and the

consequences of changing regions.
6. Evaluate the positive and negative effects of globalization on the world economy.
7. Share your opinion on whether child labor should be prohibited or considered

beneficial as work experience.
8. Explore the effects of young people learning about their family history and

trajectory.
9. Discuss the criteria for student admissions, whether based on academic abilities or

accepting students with different skills.
10. Debate the dual perspectives on zoos, considering them as either prisons or

protective places for animals.

You will have 20 minutes to plan, write and revise an essay about the topic below.

Your response will be judged on how well you develop a position, organize your ideas,

present supporting details, and control the elements of standard written English. You

should write 200-300 words.

Welcome, aspiring PTE test-takers! Are you preparing for the Writing section
of the PTE exam and seeking top-notch essay topics?
Look no further! In this guide, we have fantastic news for you. We're thrilled to
introduce PTE Academy, the best PTE coaching center, where you can access a
wealth of free essay topics. Let's delve into how PTE Academy can assist you in
acing your PTE Writing test !Don’t wait any longer – Call 7207115105 today
and let us help you soar to new heights in your PTE journey!

11. Propose strategies to address the rising trend of polygamy in recent years.

12. Should parents be held accountable for their children's actions? Share your

perspective.

13. Examine the reasons behind the endangerment of wild animals and suggest

solutions.

14. To what extent do you agree that increased urbanization is the key to reducing

unemployment?

15. Express your opinion on whether newspapers are still a societal necessity.

16. Evaluate the positive and negative impacts of technology on mass media.

17. Discuss whether English will continue to be a global language amidst globalization.

18. Explore the idea of involving employees in decision-making processes alongside

company leaders.

19. Share your views on the youth's tendency to imitate celebrities and sports stars.

20. Analyze the global environmental dangers.

You will have 20 minutes to plan, write and revise an essay about the topic below.

Your response will be judged on how well you develop a position, organize your ideas,

present supporting details, and control the elements of standard written English. You

should write 200-300 words.

Are you struggling with the Writing section's PTE essay topics? PTE Academy understands the

importance of solid preparation in mastering this challenging part of the exam. That's why we're offering

you FREE essay topics practice material specifically designed to enhance your performance in this task

Don’t wait any longer – Call 7207115105 today and let us help you soar to new heights in
your PTE journey!

.

21. Share your views on how technology and mobile phones benefit older adults.

22. Discuss your perspectives on migration.

23. Evaluate the positive and negative effects of technology on relationships.

24. Express your opinion on the validity of formally written exams as an assessment

criterion.

25. Interpret Albert Einstein's statement, "Education is the biggest barrier in my

learning."

26. Discuss the advantages and disadvantages of learning a new language at an

infantile stage.

27. Explore how communication has changed over the past ten years.

28. Share your views on how information technology has revolutionized society.

29. Discuss the necessity of attending college and university for educational reasons.

30. Write an essay on the purpose of schools.

PTE Academy: Your Path to Success:
Now that you have a taste of the remarkable free practice material available at PTE
Academy, let’s explore how this esteemed coaching center can provide you with the
support and guidance you need to ace the PTE exam.
Comprehensive Online and Offline Classes: Call 7207115105
PTE Academy understands that every learner has unique preferences and schedules.
That’s why we offer both online and offline classes to cater to your individual needs.
Our expert trainers have years of experience in teaching PTE and can provide
personalized guidance, strategies, and feedback to maximize your success. Whether
you prefer the convenience of online classes or the immersive experience of offline
sessions, PTE Academy has got you covered.

31. Discuss the challenge of preserving local languages amidst an increased emphasis
on learning English.

32. Share your opinion on whether parents or schools are more effective in teaching
children to be good members of society.

33. Assess the impact of technological development on traditional skills and whether
efforts should be made to preserve them.

34. Debate the ethical implications of blood sports and whether they should be banned.
35. Explore the consequences of deforestation on both animal habitats and the overall

ecosystem.
36. Discuss the proposition that everyone should adopt a vegan lifestyle and the

associated health implications.
37. Examine the advantages and disadvantages of grandparents versus childcare

centers in caring for children.
38. Discuss the potential of modern technology, like the internet, to replace books as a

source of information.
39. Share your perspective on the ideal retirement age and whether it should be

uniform or variable.
40. Explore whether developing countries should prioritize improving industrial skills

over emphasizing education.

Tailored Study Materials: At PTE Academy, we are committed to providing focused
resources that enhance your learning experience. In addition to our free Writing PTE
essay topics practice material, we offer comprehensive study materials that encompass all
sections of the Pearson Test of English exam.

Performance Analysis: To refine your exam skills and track your progress, PTE
Academy offers regular performance analysis sessions. These sessions help you
familiarize yourself with the test format, time management strategies, and the overall
test-taking experience. Our detailed performance analysis provides valuable insights into
your strengths and weaknesses, allowing you to prioritize your efforts on areas that need
improvement.

41. Discuss the influence of children's actions based on their upbringing.

42. Share your opinion on whether the government should intervene to ensure equal job

opportunities for men and women.

43. Evaluate the impact of computers on making life hassle-free and faster.

44. Express your views on whether sports stars and celebrities are suitable role models

for the youth.

45. Debate the idea of whether leaders are born or made.

46. Share your opinion on whether older generations' views on life are beneficial or

obsolete for the younger generation.

47. Discuss whether nuclear energy can meet the increasing global demands,

considering its advantages and disadvantages.

48. Explore the social, technical, and medical problems associated with the use of

mobile phones.

49. Debate whether smoking should be banned in all places or limited to public spaces.

50. Discuss the role of developed and rich countries in assisting developing countries

with food and education.

Join PTE Academy Today and Unlock Your Potential:
Ready to embark on your journey towards Exam success? Join PTE Academy today
and unlock your potential to achieve your desired score. Our expert trainers,
comprehensive study materials, and tailored practice resources are all geared
towards providing you with the ultimate learning experience.
Visit our website now at www.pteacademy.in and enroll in our courses to gain
access to the free practice material. Empower yourself with the knowledge, skills,
and confidence needed to conquer the PTE Speaking section and achieve your
dream score!

51. Share your views on whether students should stay in school until the age of 18.

52. Debate the assertion that television alleviates loneliness.

53. Discuss the implications of the present generation spending more time at work

than with their families.

54. Evaluate the effectiveness of sending children to boarding school as a method of

discipline.

55. Explore the problems caused by young professionals leaving their home country to

work abroad and propose solutions.

56. Discuss the phenomenon of criminals committing more crimes after serving their

initial punishment and potential measures to address this issue.

57. Examine the factors contributing to the common and increasing problem of stress

across all age groups.

58. Discuss the challenges and possible solutions when more older people seek

employment to compete with the younger generation.

59. Debate the effectiveness of increasing the prices of food leading to obesity as a

solution to address this health issue.

60. Discuss the acceptance of euthanasia in modern society.

https://www.pteacademy.in/describe-image/www.pteacademy.in

61. Discuss the reasons behind the increasing trend of couples planning to have

children later in life and its potential impact on families and society.

62. Explore the advantages and disadvantages of extreme or adventure sports.

63. Discuss how all modes of communication have evolved over time.

64. Evaluate the merits and demerits of hiring foreign workers.

65. Debate the claim that imported goods are superior to indigenous goods.

66. Share your views on whether mothers play a better role in raising children than

fathers.

67. Discuss whether libraries should invest more in books or become technologically

advanced.

68. Debate whether motivation and practice are more effective than traditional

classroom teaching.

69. Share your argument on whether famous people are treated unfairly by the media.

70. Examine how medicine has evolved and benefited society since the 20th century.

Welcome to PTE Academy, the pinnacle of success for PTE aspirants in
Hyderabad. We take pride in being recognized as the best PTE coaching
center in the city. Our commitment to excellence, personalized learning,
and a team of experienced tutors sets us apart as the premier
destination for PTE preparation in Hyderabad.

CALL US TO BEGIN
Start
Your
Training

71. Examine the impact of climatic changes on both humans and nature.

72. Evaluate the advantages and disadvantages of the increased production and

transportation in international trade.

73. Debate whether primary schools should make foreign languages mandatory.

74. Explore the impact of multinational companies opening offices in developing

countries like India.

75. Discuss the significance of giving more importance to creative artists on the

economic scale.

76. Discuss the pros and cons of homeschooling for children.

77. Deliberate on the trade-off between having more money and less time versus less

money and more time.

78. Discuss whether co-curricular activities should be sacrificed for academics.

79. Explore the diminishing importance of books as a source of information and

entertainment.

80. Evaluate the positive and negative effects of increased migration from rural to

urban areas.
Welcome to PTE Academy, the pinnacle of success for PTE aspirants in
Hyderabad. We take pride in being recognized as the best PTE coaching
center in the city. Our commitment to excellence, personalized learning,
and a team of experienced tutors sets us apart as the premier
destination for PTE preparation in Hyderabad.

CALL US TO BEGIN
Start
Your
Training

81. Evaluate the positive and negative effects of increased migration from rural

to urban areas.

82. Discuss the role of the government in combating climate change.

83. Share your argument on whether global warming is the most severe problem

in the world.

84. Explore the merits and demerits of a nuclear family structure.

85. Discuss whether the government or individuals are responsible for the

deterioration of nature.

86. Share your opinion on preserving old buildings as part of national history.

87. Explore the best inventions in medicine and technology in the past 100

years.

88. Discuss the impact of rich countries forgiving the debts of developing

countries on the economies of both.

89. Debate whether pay discrimination between men and women should be

made illegal.

90. Discuss the impact of artificial intelligence on employment opportunities.

Welcome to PTE Academy, the pinnacle of success for PTE aspirants in
Hyderabad. We take pride in being recognized as the best PTE coaching
center in the city. Our commitment to excellence, personalized learning,
and a team of experienced tutors sets us apart as the premier
destination for PTE preparation in Hyderabad.

CALL US TO BEGIN
Start
Your
Training

91. Explore the advantages and disadvantages of online learning compared to

traditional classroom education.

92. Assess the role of government in promoting renewable energy sources for a

sustainable future.

93. Examine the effects of social media on interpersonal communication skills.

94. Discuss the ethical implications of genetic engineering in humans.

95. Explore the role of cultural diversity in fostering innovation in the workplace.

96. Assess the impact of urbanization on the environment and public health.

97. Discuss the effectiveness of international cooperation in addressing global

challenges like climate change.

98. Examine the role of technology in promoting work-life balance.

99. Discuss the pros and cons of a cashless society.

Welcome to PTE Academy, the pinnacle of success for PTE aspirants in
Hyderabad. We take pride in being recognized as the best PTE coaching
center in the city. Our commitment to excellence, personalized learning,
and a team of experienced tutors sets us apart as the premier
destination for PTE preparation in Hyderabad.

CALL US TO BEGIN
Start
Your
Training

Start
Your
Training

CALL US TO BEGIN

Don’t just take our word for it; hear what our students
have to say about their experience with PTE Academy.
We have a track record of helping countless students
achieve their desired scores and pursue their dreams of
studying or working abroad. Visit our website to read
inspiring success stories and testimonials that
demonstrate the effectiveness of our coaching program.

Join PTE Academy Today and Unlock Your Potential:
Ready to embark on your journey towards Exam success? Join
PTE Academy today and unlock your potential to achieve your
desired score. Our expert trainers, comprehensive study
materials, and tailored practice resources are all geared
towards providing you with the ultimate learning experience.
Visit our website now at www.pteacademy.in and enroll in
our courses to gain access to the free pte describe image
practice material. Empower yourself with the knowledge, skills,
and confidence needed to conquer the PTE Speaking section
and achieve your dream score!

https://www.pteacademy.in/describe-image/www.pteacademy.in

