

RESOURCE 7 Topic cards for board games

General issues: Intermediate and above

Hunting is a historic and exciting sport.	Globalisation makes people freer – they can buy what they want and live the life they wish.
Watching TV is a complete waste of time.	It's important to follow fashion.
Boxing should be banned.	It's disgraceful to ban smoking in pubs or restaurants; we should have the right to choose.
We should teach our children to eat healthily.	Eating meat is murder.
Our whole attitude to drugs is confused.	We are all town people nowadays; the country is for multinational food companies.
The rich countries have a duty to help the poor ones.	Aids is the most important problem of today's world.
It's natural that some people in the world should be a million times wealthier than other people.	Books are dead. Long live the e-book.
The Internet is more dangerous than useful.	Western society is obsessed with sex.
We drive and fly everywhere. We need to learn to walk again.	Dieting is a waste of time.
Love makes the world go round.	Men don't iron. Men won't iron.
The whole world has been influenced by Hollywood values.	Travel is a great educator.
Capital punishment must be banned.	You start learning as soon as you leave school.