

TOPICS DISCUSSION

TELEPHONE


Student 'A'

- *Discuss the questions below with your partner.*
1. Do you like talking on the phone? Why? / Why not?
 2. About how many times each day do you talk on the phone? Is it too much?
 3. At what age should young people have their first cell phone? Why?
 4. How many phone numbers can you remember?
 5. When was the last time you spoke English on the phone? How did you feel?
 6. About how many texts do you send each day?
 7. Should students be allowed to make phone calls in class? Why? / Why not?
 8. Is texting and driving at the same time dangerous? Why? / Why not?
 9. Have you ever used a phone book? Why? / Why not?
 10. How did people communicate (talk to each other) before the phone was invented?


TOPICS DISCUSSION

TELEPHONE


Student 'B'

- *Discuss the questions below with your partner.*
1. When was the last time you talked on the phone? Who did you talk to?
 2. Do you have a cell phone? What kind? Do you like it? Why? / Why not?
 3. Would you like to work as a telephone operator? Why? / Why not?
 4. Is your monthly phone bill expensive? Why? / Why not?
 5. Are you going to make a phone call after this class ends?
 6. Why do people text instead of talking on the phone?
 7. Should students be allowed to carry phones with them to school?
 8. Is talking on the phone and driving at the same time dangerous? Why? / Why not?
 9. Which is more important: the Internet or the telephone? Why?
 10. How will phones be different 100 years in the future?