
THE UNITED KINGDOM DISCUSSION

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

	1)
	What do you think of the name "the United Kingdom"?

	2)
	What is the difference between Great Britain, England and the United Kingdom?

	3)
	What do you know about the food and weather in the UK?

	4)
	What would you like to do and see in the UK on a three-week holiday?

	5)
	How do you think people from the UK would describe their kingdom?

	6)
	Why do the 4 countries compete as Great Britain at the Olympics and not as the United Kingdom

	7)
	Which UK country is best?

	8)
	What parts of UK culture are popular in your country?

	9)
	Does your country have good relations with the United Kingdom?

	10)
	What do you think of when you see the Union Jack flag?


Hundreds more free handouts at www.eslDiscussions.com
-----------------------------------------------------------------------------
THE UNITED KINGDOM DISCUSSION

STUDENT B’s QUESTIONS (Do not show these to student A)
	1)
	What do you know about the United Kingdom?

	2)
	How important is the United Kingdom in the world?

	3)
	How did the United Kingdom become united?

	4)
	What has the United Kingdom contributed to the world?

	5)
	Is the UK still a kingdom, even with a queen? Shouldn't it be a "queendom"?

	6)
	Which part of the UK is most important?

	7)
	What is the United Kingdom most famous for?

	8)
	What mistakes has the United Kingdom made?

	9)
	Would the United Kingdom be better splitting up?

	10)
	What do you think the UK will be like in 50 years from now?


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


