

KENYA DISCUSSION

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

- 1) What images spring to mind when you hear the country Kenya?
- 2) What are the good things and bad things about Kenya?
- 3) What is Kenya famous for?
- 4) What do you know about Kenyan history?
- 5) What images of Kenya do you have that are beautiful and adventurous?
- 6) What do you think about Kenya's peoples?
- 7) What has Kenya given to the world?
- 8) Would you like to visit Kenya, or live there?
- 9) What do you know about the geography of Kenya?
- 10) Who are the most famous Kenyan people you know?

Hundreds more free handouts at www.eslDiscussions.com

KENYA DISCUSSION

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

- 1) How different is Kenya from other African countries?
- 2) What do you know about Kenyan cultures?
- 3) Why isn't Kenya one of the richest countries in Africa?
- 4) What do you think Kenya will be like 50 years from now?
- 5) Does your country have good relations with Kenya?
- 6) What do you think about Kenya's wildlife?
- 7) What is your idea of a typical Kenyan person?
- 8) What things about Kenya do you think Kenyan people are proud of?
- 9) What do you know about Kenyan politics?
- 10) What would you like to ask a Kenyan person about Kenya?

Hundreds more free handouts at www.eslDiscussions.com