16 Question Strips CLOTHING and FASHION

• Do you like the clothes you are wearing now? Why? / Why not? What did you wear yesterday? • Do you like to watch fashion shows on TV? Why? / Why not? • Do you enjoy shopping for new clothes? Why? / Why not? Where do you usually buy your clothes? Compare clothes in your country with those of another country. • Why do men wear neckties? Are they a good idea? • Would you like to own a clothing store? Why? / Why not? Do you spend a lot of money on clothes? Why? / Why not? Does clothing look cute on animals? Why? / Why not? Do you ever wear jewelry? Why? / Why not? Do you ever wear a hat? Why? / Why not? • Do you like to wear T-shirts? Why? / Why not? • Do you plan to go shopping for clothes soon? If 'yes', where? How was fashion different 100 years ago?

How will fashion be different 100 years in the future?

Clothing and Fashion

Aim Speaking Practice

Level Intermediate to Advanced

As a Seated Activity

Have your students seated in pairs or in groups of three.

Lay the sixteen cut-up questions – face-down – between the students.

Students take turns randomly selecting questions to ask their partner(s). Encourage follow-up questions.

Be sure to set a time frame for your students (try starting with 10 - 15 minutes for 16 questions; you may want to adjust this in later classes). Monitor and assist.

As a Standing Activity 1

Have all your students stand up.

Give one question strip to each student.

Students find a partner and ask their question. Encourage follow-up questions.

After the students have asked each other their questions, have them exchange question strips and find new partners and continue.

Set a time frame as above. Monitor and assist.

As a Standing Activity 2

This activity runs exactly the same as in 'Standing Activity 1' except that students first have about a minute to memorize their question (before placing it in their pocket – it can be used as a prompt if needed).

After each short conversation, students 'mentally exchange' their questions – they must help each other memorize their new questions before setting of to find a new partner.

This activity version is a little challenging, but also lots of fun – and it's great to see all the learning that takes place!

Set a time frame as above. Monitor and assist.