[image: Related image][image: Image result for two colourful dice]READY TO TALK 
SPONTANEOUS SPEAKING DICE 
[bookmark: _GoBack]INSTRUCTIONS:
1. Work in small groups. Take turns to roll the dice to get two numbers.
2. Go across for the first number and down for the second number, talk for a minute about that topic!
3. POINTS: 1 point for talking for a minute, 1 point for using past, present and future in your answer, 1 point for talking about others, 1 point for each extended justification, 1 point for opinions
	[image: Image result for two colourful dice]
	1
	2
	3
	4
	5
	6

	1
	Tu utilises souvent l’internet? Pourquoi?

	Tu te disputes souvent avec ta famille? Pourquoi?

	Il y a des problèmes pour l’environnement à Londres?

	Utilises-tu souvent les réseaux sociaux?

	Quelle est ta matière préférée? Pourquoi?

	C’est quoi un bon ami, pour toi?

	2
	Tu veux te marier un jour? Pourquoi/Pourquoi pas?

	Où vas-tu aller l’année prochaine?

	Tu préfères rester à la maison ou aller au cinéma ? Pourquoi?

	Parle-moi un peu d’une visite scolaire que tu as fait récemment
	Quelle est ta fête préférée ?
	Que fais-tu normalement pour fêter Noël ?

	3
	Quel est ton emploi idéal? Pourquoi?

	Tu aimerais essayer un sport extrême-pourquoi/pourquoi pas?
	Parle-moi d’une journée typique pour toi.

	Tu penses que le 14 juillet est une fête importante? Pourquoi?
	Préfères-tu Snapchat ou Instagram ? Pourquoi?

	Comment étais-tu quand tu étais plus jeune?

	4
	Comment est-ce que tu vas passer / passera les grandes vacances cette année?
	Tu préférerais habiter en ville ou à la campagne. Pourquoi ?

	Qu’est-ce qu’il y a dans ta région pour les jeunes?

	Quels sont les problèmes pour les SDF?

	Comment seraient tes vacances idéales?
	Fais-moi une description de ton collège.


	5
	Quelles sont tes qualités personnelles?
	A part le travail, quels sont tes projets pour l’avenir ?
	Où vas-tu en vacances, d’habitude et avec qui?
	Est-ce qu’il y a beaucoup de règles/ règlement dans ton collège? Tu es d’accord avec ça?

	A ton avis, quelles sont les pressions pour les élèves dans ton collège ?

	Quelle est la matière que tu aimes le moins?


	6
	Où allais-tu en vacances quand tu étais plus jeune?
	Que penses-tu des devoirs?

	Tu préfères les vacances en Angleterre ou à l’étranger ? Pourquoi?
	Où vas-tu aller l’année prochaine?

	Fais-moi une description de ta maison.

	Que penses-tu de ton uniforme scolaire? Pourquoi?


image1.gif


image2.jpeg
shutterstock.com » 1186429159


image3.jpeg


