Just Speak Up 3 – Extra Questions

Unit 01: Meeting People

What is one thing that people notice about you? Why?

Are you a day person or a night person? Do you feel better in the morning or in the evening? Explain.

What is your favorite way to spend time with your friends? Why?

What can you do very well that your friends cannot? What distinguishes you from your friends?

Describe the happiest day of your life.

If you had a chance to spend a day with a celebrity, who would it be? Why?

Describe your most precious/memorable possession.

If you got the chance to correct a big mistake that you made, which one would it be? Explain.

Who is your role model? Why?

If you had the chance to be an animal, which one would you be? Explain.

Unit 02: Sports

Do you play on a sports team? Which one? Describe it.

What is your favorite professional sport? Why?

Who is your favorite soccer player? Why?

Do you think that salaries of professional athletes are too high? Explain.

Injuries are frequent in sports. Have you had any sport related injuries? What do you think of how professional athletes cope with injuries?

What sport would you never let your child play? Explain.

Do you think it is moral or immoral to bet on sports teams? Explain.

Do you think that sport events are getting too commercialized (e.g., logos of famous companies on team equipment and clothes)? Explain.

Which athletes would you never place in the Hall of Fame? Explain.

If you got a chance, what other kind of sport would you add to the Olympic Games? Why?

Unit 03: Friendship

What is your definition of a friend? Explain.

When was the last time you helped a friend to deal with a difficult issue? Describe what happened.

How do you stay friends with somebody?

What should you never do to your friend in order not to hurt him or her? Explain.

How do your friends influence you in a positive way? Explain.

Explain the proverb: If you want to keep a friend, never borrow, never lend.

Do you agree with the saying “A dog is man’s best friend”? Explain.

Do you agree with the following statement: “To be friends with somebody, you need to have a lot in common (Birds of a feather flock together)”? Explain.

Explain your understanding of the following saying: “Love is blind; friendship closes its eyes.”

Give an example of a saying or a proverb about friends and friendship from your culture. Explain it.

Unit 04: Holidays

What is your favorite holiday? Why?

Describe how your family celebrates New Year’s Eve.

Is there a tradition of decorating your house for a special holiday in your family? Describe the holiday and decorations.

Do you celebrate Halloween in your country/culture? If not, do you have a similar holiday in your country/culture? Describe it.

Do you celebrate April Fools’ Day? Give examples of tricks that you use on April Fools’ Day. Describe a trick that somebody played on you on April Fools’ Day.

Why do you think Valentine’s Day is a special holiday? Why do people like giving and receiving Valentine’s cards, flowers, and gifts?

Is there a Father’s Day in your country or is there a day in your country/culture that honors men? Describe it.

When is your country’s Independence Day? Describe the history of that day.

Describe a holiday that honors a famous person in your country/culture (a president or a special person).

If you had a choice, which holiday would you add to or remove from the calendar?

Unit 05: Stereotypes

What is the typical man’s role in a family in your culture? Explain.

How are household chores divided between men and women in your culture?

Can a mother raise a son alone, without a man’s help? What difficulties might she encounter? Explain.

What are typical jobs/occupations for women in your culture? Explain.

Can women succeed in the military in your culture? Explain.

Why is it appropriate for a woman to wear men’s clothing (e.g., pants, jeans), but it is inappropriate for a man to wear women’s clothing (e.g., dresses, skirts)?

Why do parents buy their daughters pink clothes and their sons blue clothes? What do you think they are trying to teach their children? Explain.

Which gender do you think seems more concerned with body image? Explain.

Why do you think Barbie (but not Ken) seems to be the most popular doll with most girls all over the world? Explain.

What bad habits are more associated with men’s behavior and less with women’s (e.g., smoking, drinking, fighting)? Why do you think it is like that?

Unit 06: Time Management

Describe your schedule now. Do you think you are too busy? Explain.

What strategies can you use in order not to forget your appointments or major assignments?

How much time do you spend doing homework, studying, and reading? Do you think it is enough? Would you like to spend more time doing these things? Explain.

How much time do you spend riding a bus or going to and from school/work? How could you make your travel time shorter?

How much time do you spend watching TV? Do you wish you watched it less? Explain.

How much time do you spend every day looking for things (e.g., a clean pair of socks, your books, your homework assignment)? Are you an organized person? Explain.

Give examples of how procrastination can negatively influence your school performance.

Why is it important to be punctual for appointments? Is it customary in your culture to be early, on time, or late? Explain.

Explain the saying, "Time is money."

Explain the saying, "Don’t put off until tomorrow what you can do today."

Unit 07: Schooling

What is homeschooling? Why you think it is becoming more and more popular?

What are the disadvantages of being schooled at home?

How is homeschooling different from taking online classes through the Internet?

With homeschooling, describe how children interact with their parents.

When children are homeschooled, what do you think are the advantages and disadvantages of using the Internet excessively?

Do you think computers will eventually replace textbooks in education? Explain.

With homeschooling, what options do parents have when they cannot help their children with their studies? Explain.

Do you think it is easier for children to make friends through regular schooling or homeschooling? Explain.

With homeschooling, children can learn at their own pace, finish the educational requirements faster, and finish schooling at a younger age. What are the disadvantages of doing that?

Do you think parents should be paid for homeschooling their children? Explain.

Unit 08: Politics

Describe what form of government your country has.

How much power does your president (prime minister, chancellor) have? What are his or her responsibilities?

What are the main political parties in your country? Describe each.

What branch of the government is responsible for writing laws in your country? How does a law become official in your country?

What kinds of courts do you have in your country? Describe the judicial system and its responsibilities in your country.

Describe the typical election process in your country.

Who has the right to vote in your country? How old do people have to be to vote? Explain.

When will the next elections in your country be? Who are the candidates? What do you know about them?

Would you consider enlisting in the army of your country if it were only a voluntary service? Explain.

Why do countries need police forces? What are their functions? Would you consider becoming a police officer? Explain.

Unit 09: If You Could

If you got a chance, what city/country would you live in now? Why?

If you got a chance, how many siblings would you have now? Why?

If you got a chance, what new item of clothing would you buy? Why?

If you got a chance, what kind of sport would you participate in? Why?

If you got a chance, what job would you choose? Why?

What would you do if you had $1,000,000?

If you got a chance, what would you change about your school/English class? Why?

If you got a chance, what would you change about your childhood? Explain.

If you got a chance, what book would you like to read again? Why?

If you got a chance, what experience would you like to relive again? Why?

Unit 10: Inventions and Discoveries

What is an invention? Who do you think can be an inventor? Explain.

Give examples of things that were invented many centuries ago, but we still use now. Explain the importance of each in our life.

Who invented electricity? Why was it important? What different kinds of energy do we use now?

Describe the evolution of telecommunications.

Describe the history of space exploration after the invention of the spaceship.

How did the invention of radio change people’s lives? Do you think people will still listen to the radio in the future? Explain.

In what devices do we use microchips? Why was the invention of the microchip important?

What are the advantages and disadvantages of the invention of nuclear power?

Describe the most important invention in the history of humankind.

Describe something that you would like to be invented.

Unit 11: Money

Describe the coins and the bills of your country. Why were certain symbols/people chosen to be portrayed on the coins and bills of your country?

How do you like to pay for your purchases: cash, debit or credit card? Explain the advantages and disadvantages of each method of payment.

Why do some people invest money into property, precious metals, stocks and bonds?

Explain the saying, "Save your money for a rainy day."

Explain this saying: Money talks.

Explain the drawbacks of having debts.

What is the average salary range for specialists of various occupations in your country? Provide examples and explain.

What is the minimal salary/hourly rate in your country? Do you think it is sufficient to survive?

Tipping is required in some businesses. How much do you tip in restaurants, salons, and other services in your country?

Describe the average cost for tuition in various colleges/universities in your country. Why does the cost of tuition differ? Do you think it is too high? Explain.

Unit 12: Parenting

What does it mean to be a good parent? Explain.

What activities did you and your parents like doing together when you were little? Explain.

Do you think parents should talk openly with their children about sex, drugs, smoking, and alcohol? Explain.

Should parents reward their children for good behavior and good grades? Explain. What kind of reward do you think is acceptable?

Do you think parents should give their children an allowance? How much? Should they monitor how the children spend the allowance? Explain.

How much freedom should children have in the family? What should they be allowed and prohibited to do? Explain.

Should parents tell children what career to choose, or should children make this decision for themselves? Explain.

When children start working and are able to support themselves, do you think they should move out of their parents’ homes? Explain.

Do you think grandparents should be involved in their grandchildren’s upbringing? Explain.

Do you think it is OK to keep secrets from your parents, or should you tell them everything?

Unit 13: Space Exploration

Why do you think people have been fascinated about space for so many years?

Tell a folk tale in your country that talks about the sun, the moon, and the stars.

Do people believe in and use horoscopes in your culture? Explain.

What do you know about man’s first attempts to fly?

Who was the first man who walked on the Moon? What do you know about him?

Can you name the planets? What do you know about each of them?

Why do people try to reach Mars? What do you know about Mars exploration?

Why do you think satellites (e.g., weather, communication, global positioning) are becoming more and more important?

Why do you think it is important to study stars and other bodies in space?

What books about space travel have you read? What movies about space travel have you seen? Describe them.

Unit 14: Superstitions

What are some of the common superstitions in your native country?

According to some people in your country, what brings bad luck? Explain.

What are the unlucky numbers in your country? Why?

Do people in your culture believe that a four-leaf clover brings luck? Do you have another similar superstition in your culture? Explain.

There is a superstition that says, "If a knife falls, a man will visit soon. If a fork falls, a woman will visit soon. If a spoon falls, a child will visit soon." Do you have a similar type of superstitions in your culture? Describe it.

There is a superstition that says, "If your right ear itches, somebody is saying good things about you. If your left ear itches, somebody is saying bad things about you." Do you have similar superstitions in your culture? Explain.

There is a superstition that says if you spill salt, you need to take a pinch and throw it over your left shoulder for good luck. Do you have a similar superstition in your culture? Explain.

Do you believe in magic? Do you think witches and wizards exist? Explain.

Is it possible to predict our future by interpreting our dreams? Do you know what some dreams mean? Have you ever had a dream that predicted your future correctly? What happened?

Do you believe in reincarnation? Explain.

Unit 15: Television

Discuss the advantages and disadvantages of having a TV at home.

How close to your TV should you sit when you watch it? Why is it dangerous for your health to sit too close to your TV? Explain.

What other machines do you have with your TV (e.g., VHS-player, DVD-player, games console)? Discuss the advantages and disadvantages of having each.

Do you think there are too many programs on TV with violent and inappropriate content? Explain. Give an example.

Describe what a V-chip is. Why is it important to have a V-chip in your TV?

If you were a parent, what channels would you prohibit your children from watching? Why?

Do you think movies with lots of violence and adult content should be shown only at night when little children are already in bed? Explain.

Is it better to show commercials during programs or only between programs on TV? Explain.

There are good educational channels and programs on TV (e.g., history, travel, culture). Do you think TV can eventually replace traditional education? Explain.

If you got a chance to design and run your own TV channel, what programs would you include? Explain.

Unit 16: Stress

What is stress? What are the symptoms of stress?

Why can studying be sometimes stressful? How can you deal with school-related stress?

Do you seek help when you are stressed? What professional help is available for stressed people?

How can physical activity reduce stress? Explain.

Do you think some jobs are more stressful than others? Explain.

How can stress affect your relationship with other people (e.g., at work, at school, at home)? Explain.

How can people’s lifestyle make them stressed? Explain.

How does having pets relieve stress? Explain.

How can planning ahead and scheduling reduce stress? Explain.

Is it possible to have a stress-free life? Explain.

Unit 17: Memories

Describe the most memorable happy event of your life.

What are your memories of your childhood? Were you a good or a naughty child? Explain.

Do you remember how you learned to read and write? Describe it.

Do you remember the games that you played when you were little? Describe one.

Describe one lesson that your parents taught you when you were little.

Describe one of your favorite presents that you received when you were little. Why was it your favorite?

Describe one event at your elementary school when you got into trouble. Did your parents find out? What happened?

Describe a time when you traveled to or visited a new, exciting place. Where was it? What memories do you have about it?

Is having a good memory important for studying? What can someone do to improve his or her memory?

Are you forgetful? Do you often forget appointments and important dates? Explain.

Unit 18: Phobias

Why do you think some people find speaking in public terrifying? Explain.

Would you consider going bungee jumping or skydiving? Why or why not?

Would you consider traveling on a safari? Would you be afraid to be around wild animals? Explain.

What insects are you afraid of? Why?

Would you consider going walking at night in your city? Explain.

Why do you think some children are afraid of dark places? Explain.

What is claustrophobia? Do you or anyone you know suffer from this? Explain.

Have you ever had a nightmare? Describe it.

Would you consider participating in a TV show where people are required to face their fears to win a monetary prize? Why or why not?

Tell a scary story/describe a scary situation that happened to you, your friend, or somebody you know.

Unit 19: Social Issues

What is your definition of poverty? What is your definition of a poor family?

Propose solutions how people with very low income can improve their financial situation and living conditions.

What is the minimum wage in your country? Do you think an increase of the minimum wage would help families with low incomes to improve their financial situation? Explain.

Give examples of how people become homeless. What difficulties do homeless people have to deal with?

What do you think the government needs to do to make sure that the number of homeless in the country is not increasing?

Is medical care expensive in your country? How much do you have to pay for various doctor services? Explain.

What do you think of medical care for the elderly in your country? Do all senior citizens get an equal chance to buy the medications that they need? Explain.

Do you think it would lower the crime rate if the government opened more jails in your country? Explain.

Describe some population issues that you have in your country (e.g., immigration, overpopulation, aging population).

Describe what the government of your country does to control pollution and environmental issues.

Unit 20: Media and News

What role do you think mass media play in society?

What news channels do you watch on TV? Why do you watch them?

Some news can be very violent and graphic. Do you think parents should control what channels their children watch? Explain.

How often do you read newspapers? What is your favorite newspaper? Why is it your favorite?

Do you think traditional printed newspapers and magazines will still be popular in ten years, or will the Internet replace them? Explain.

Do you subscribe to any magazines? What magazine would you like to subscribe to? Why?

Do you like reading celebrity gossip? Talk about the latest celebrity gossip that you have recently read about.

What news radio stations do you listen to? Why did you choose these radio stations?

Talk about the latest issues in domestic news.

Should news be government controlled, or should the press be able to report on any story? Explain.
1

