

Talking Points 1: Ideas about Talk

What does your group think about these ideas?

Talk about them to find out what everyone thinks. Decide whether your group agrees with them or not.

You can start with any talking point from the list. You do not have to talk about all of them in the time allowed.

1. You are either naturally good at talking or not, and nothing can be done about it.
2. The way you speak has a big effect on what people think about you.
3. Being able to talk well is more important than being good at sports.
4. Writing is more important than talk.
5. 'I talk when I think' is the same as 'I think when I talk'.
6. If you ask questions it shows that you don't know anything.