

It's a Question of Style


Interview your partner. Write your partner's answers to the questions about clothes and style in the spaces provided. Do not write your partner's name on the questionnaire.

<p>1. What kind of clothes do you like?</p> <hr/> <hr/>	<p>6. What is the best fashion advice you've ever been given?</p> <hr/> <hr/>
<p>2. Describe your favourite item of clothing.</p> <hr/> <hr/>	<p>7. What style of clothing is in-trend at the moment?</p> <hr/> <hr/>
<p>3. What item of clothing would you never wear?</p> <hr/> <hr/>	<p>8. What do you normally wear to a party?</p> <hr/> <hr/>
<p>4. What do you normally wear to work or class?</p> <hr/> <hr/>	<p>9. Who is your favourite clothes designer?</p> <hr/> <hr/>
<p>5. What colour do you like to wear?</p> <hr/> <hr/>	<p>10. Is there a hairstyle you would never have?</p> <hr/> <hr/>

When you have finished, give your completed questionnaire to your teacher.


TEACH-THIS.COM

It's a Question of Style

In this writing and speaking activity, students ask and answer questions about clothes and style.

Before class, make one copy of the worksheet for each student.

Procedure

Put the students into pairs and give one copy of the worksheet to each student.

Tell the students that they are going to interview one another using the questions on the worksheet.

Give the students a few minutes to think about their answers before they begin.

When they are ready, ask them to interview one another and to make notes of their partner's answers to the questions. They must not write their partner's name on the questionnaire.

When the students have finished, take back the completed questionnaires.

Now, give one completed worksheet to each student in the class so that they have a questionnaire that is neither their own nor the one they completed for their partner.

Ask them to read the answers on the questionnaire and guess who it belongs to. As they read, they should correct any mistakes they find.

The students then check whether they guessed correctly.