
DOWNLOADING DISCUSSION

STUDENT A’s QUESTIONS (Do not show these to student B)

	1)
	How often do you download files?

	2)
	What would you do if you couldn’t download things?

	3)
	Does it ever take you too long to download mail?

	4)
	What do you think of being able to download music?

	5)
	Do you prefer to download music or have the CD?

	6)
	Do you pay to download music or do you download it illegally?

	7)
	Have you ever used the Apple Store, Amazon MP3 or similar download services?

	8)
	Do you think your government needs to crack down on illegal downloading?

	9)
	Do you download video files from sites like YouTube?

	10)
	What other things would you like to be able to download which you can’t at the moment?

Hundreds more free handouts at www.eslDiscussions.com

DOWNLOADING DISCUSSION

STUDENT B’s QUESTIONS (Do not show these to student A)
	1)
	Do you think illegal downloading is the same as stealing something from a shop?

	2)
	How do you think musicians feel about their music being downloaded illegally?

	3)
	How often and what kinds of software do you download?

	4)
	Have you ever had problems downloading something?

	5)
	Do you ever download security patches and upgrades to your OS?

	6)
	What kinds of games do you download?

	7)
	Have you ever downloaded files and then not been able to find them?

	8)
	Do you worry about viruses when you download files?

	9)
	What is the difference between downloading and streaming?

	10)
	What are the advantages and disadvantages of downloading?

Hundreds more free handouts at www.eslDiscussions.com
	Lonely Planet travel guide in fraud scandal - 15th April, 2008

	More free lessons at www.BreakingNewsEnglish.com
	2

