

PEOPLE DISCUSSION

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

- 1) Are people strange?
- 2) What's the worst thing about people?
- 3) What are people best at?
- 4) Why do people dislike each other so much?
- 5) Do people ever confuse you with other people?
- 6) Do guns kill people or do people kill people?
- 7) What kind of people do you like best?
- 8) What kind of people do you get fed up with?
- 9) What different kinds of groups of people can you think of?
- 10) When can we use 'persons' instead of 'people' in English?

Hundreds more free handouts at www.eslDiscussions.com

PEOPLE DISCUSSION

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

- 1) What are ordinary people? Do ordinary people vary from country to country?
- 2) Are you a morning person?
- 3) Do you believe what people tell you?
- 4) Does learning always make you motivated to do things?
- 5) What can we do to protect indigenous people around the world?
- 6) Do you like reading about famous people?
- 7) Are you a people person?
- 8) What do you think of Internet sites that help you find people?
- 9) What do you think of the cry, "People of the world unite"?
- 10) Which people are best?

Hundreds more free handouts at www.eslDiscussions.com