

GREECE DISCUSSION

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

- 1) What images spring to mind when you hear the country Greece?
- 2) What are the good things and bad things about Greece?
- 3) What is Greece famous for?
- 4) What do you know about Greek history?
- 5) What images of Greece do you have that are romantic?
- 6) What importance has Greece played in world history?
- 7) What has Greece given to the world?
- 8) Would you like to visit Greece or live there?
- 9) Is Greece the most historic country in the world?
- 10) Who are the most famous Greek people you know?

Hundreds more free handouts at www.eslDiscussions.com

GREECE DISCUSSION

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

- 1) How different is Greece from other European countries?
- 2) Do you think Greece is one of the world's most important nations?
- 3) Why is Greece one of the top tourist destinations in the world?
- 4) What do you know about the ancient Greek gods and mythology?
- 5) Does your country have good relations with Greece?
- 6) What do you think about Greek food?
- 7) What is your idea of a typical Greek person?
- 8) What things about Greece do you think Greek people are proud of?
- 9) What do you know about Greek politics?
- 10) What would you like to ask a Greek person about Greece?

Hundreds more free handouts at www.eslDiscussions.com