
NEW ZEALAND DISCUSSION

STUDENT A’s QUESTIONS (Do not show these to student B)

	1)
	What images spring to mind when you hear the country New Zealand?

	2)
	What are the good things and bad things about New Zealand?

	3)
	What is New Zealand famous for?

	4)
	What do you know about New Zealand’s history?

	5)
	What images of New Zealand do you have that are beautiful?

	6)
	What do you think about New Zealand?

	7)
	What do you know about the different people who live in New Zealand?

	8)
	Would you like to visit New Zealand, or live there?

	9)
	What do you think of New Zealanders?

	10)
	What adjectives would you use to describe New Zealand and why?

Hundreds more free handouts at www.eslDiscussions.com

NEW ZEALAND DISCUSSION

STUDENT B’s QUESTIONS (Do not show these to student A)
	1)
	How different is New Zealand from other countries?

	2)
	What would you do if you could spend one week in New Zealand?

	3)
	Why are New Zealanders called ‘Kiwis’? What do you think of Kiwis?

	4)
	What do you think New Zealand will be like 50 years from now?

	5)
	What do you know about sport in New Zealand?

	6)
	Do you know any famous New Zealanders?

	7)
	What is your idea of a typical New Zealander?

	8)
	What things about New Zealand do you think New Zealanders are proud of?

	9)
	What do you know about New Zealand’s stand on environmental issues?

	10)
	What would you like to ask a New Zealander about New Zealand?

Hundreds more free handouts at www.eslDiscussions.com
	Lonely Planet travel guide in fraud scandal - 15th April, 2008

	More free lessons at www.BreakingNewsEnglish.com
	2

