

TOPICS DISCUSSION

ZOO

Student 'A'

- *Discuss the questions below with your partner.*
1. Have you ever been to a zoo? If 'yes', talk about it. If 'no', why not?
 2. What kinds of animals can you see in zoos?
 3. Would you like to work in a zoo? Why? / Why not?
 4. Are zoos dangerous?
 5. What is your favorite kind of zoo animal?
 6. What do elephants eat?
 7. Do you plan to visit a zoo soon? Why? / Why not?
 8. Do you think animals are happy to live in zoos?
 9. Why do people keep animals in zoos?
 10. What are some good things about zoos?


TOPICS DISCUSSION

ZOO

Student 'B'

- *Discuss the questions below with your partner.*
1. Is there a zoo in your town or city? If 'yes', where?
 2. What kinds of people can you see visiting zoos?
 3. Do you think animals like to live in zoos? Why? / Why not?
 4. Would you like to live next to a zoo? Why? / Why not?
 5. Should people put cats and dogs in zoos? Why? / Why not?
 6. Most zoos sell tickets to visitors. Is this a good idea, or should zoos be free?
 7. Do you think a dinosaur zoo is a good idea? Why? / Why not?
 8. What can zoos do to make their animals feel happier?
 9. Why do people visit zoos?
 10. What are some bad things about zoos?

