16 Question Strips LEISURE ACTIVITIES


How much free time do you have each week? Is it enough? How much free time do you have today? Is it enough? Do you think most people have enough free time? Do people have more free time than 100 years ago? • Will people have more free time in the future? Why? / Why not? What do you like to watch on TV in your free time? What do you like to read in your free time? Why is having too much free time a bad thing? What exercise do you do in your free time? What did you do for fun last weekend? • What is your favorite hobby? Why do you like it? When was the last time you saw a movie in a movie theater? About how many hours do you go on-line each day? What do you plan to do for fun next weekend? Do you have any free time after this class? • Do you ever study English in your free time? Why? / Why not?

Leisure Activities

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.