

MODELS DISCUSSION

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

- 1) What comes to mind when you hear the word 'models'?
- 2) What do you think of models and modeling?
- 3) Would you like to be a model?
- 4) What do you think a model's life is like?
- 5) Are models good role models to other men and women?
- 6) Do you think female models need to be so thin?
- 7) Do you think you'd be a good model?
- 8) Why do models walk down the catwalk in such an abnormal way?
- 9) Do you think models get paid too much?
- 10) Why are most of the world's highest paid models white?

Hundreds more free handouts at www.eslDiscussions.com

MODELS DISCUSSION

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

- 1) Do you have a favourite supermodel?
- 2) Would you encourage your child if he/she wanted to be a model?
- 3) Is it wrong for children to be models?
- 4) Do you think nude models should be paid more than fashion models?
- 5) What are the bad things about modeling?
- 6) Do men need to be muscular to succeed in modeling or can they be short with a big tummy?
- 7) Would the clothes that models wear look good on you?
- 8) What do you think supermodels talk to each other about on their lunch break?
- 9) Is nude modeling art or pornography?
- 10) What questions would you like to ask a top model?

Hundreds more free handouts at www.eslDiscussions.com