

STUDENT A (Emotions)

─ PAIR WORK TASK

- 1. **Ask** your partner this question. (S)he will later ask you a similar question. It's not an easy question to answer right off, so think of ways of helping your partner with the task. You can suggest situations, or use your own experience.
 - From time to time (hopefully not very often) we feel miserable. Can you remember the last time you felt miserable?

- 2. Again, your partner is going to ask you a question like this. First **answer**; then ask your partner:
- Do you take other people's advice? Can you think of some examples of useful advice you've been given? Did you take heed?

3. Even if we try not to, we sometimes get angry. Share with your partner a few examples of situations or behaviour which make you upset. Be prepared to take turns in conversation and exchange questions and remarks.

STUDENT B (Emotions)

─ PAIR WORK TASK

- 1. First **answer** your partner's question. Then ask your partner the following question. It's not an easy question to answer right off, so think of ways of helping your partner with the task. You can suggest situations, or use your own experience.
 - Everybody (some people more often than others) gets embarrassed at times. Can you remember one day when you really felt embarassed?

- 2. Now **ask** your partner the question below. (S)he will then ask you a similar question.
- We all need encouragement at some points in our lives. Can you remember the last time you encouraged someone to do something??

3. Even if we try not to, we sometimes get angry. Share with your partner a few examples of situations or behaviour which make you upset. Be prepared to take turns in conversation and exchange questions and remarks.