

16 Question Strips

COMPUTERS and the INTERNET

- About how many hours are you on-line every day?
- What is your favorite Internet site? Why?
- What are the advantages of using computers in school?
- What are the disadvantages of using computers in school?
- When was the computer invented?
- How will computers change our world in the future?
- Do you spend too much time on-line every day?
- At what age should kids learn how to use computers?
- When was the last time you used a computer?
- Do you like to use books on-line? Why? / Why not?
- How old were you when you first used a computer?
- Is it easy to start an on-line business? Why? / Why not?
- What is your favorite on-line game? Describe it.
- How old is the Internet?
- Are you going to go on-line after class? Why? / Why not?
- When will computers be smarter than people?

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 off 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.