


Conversation Starters

🎧 I love it when...

🎧 My favourite kind of party is:

🎧 I wish somebody would invent...

🎧 The most positive thing that happened this week:

🎧 It really annoys me when...

🎧 The last risk I took was...

🎧 In ten years' time...

🎧 The best surprise I ever had was...

🎧 5 things I'd like to do in my lifetime.

🎧 The last time I really laughed was...

🎧 Houseboat or treehouse? Discuss.

🎧 If I made a documentary, it would be about...

🎧 I wish I knew how to...

🎧 This year I'm going to...

🎧 A recipe for happiness:

🎧 My simple pleasures:

🎧 The last wedding I attended...

🎧 In 5 years' time...

🎧 The last online video clip I watched was...

🎧 Camping or Hotel? Discuss.

🎤 My hero/heroine is...

🎤 Things I try to avoid...

🎤 Before the end of the year I'd like to...

🎤 I'm a 'geek' about...

🎤 The last time I danced...

🎤 If I could travel back in time...

🎤 The best advice I've ever been given:

🎤 If I could have one single super power, it would be...

🎤 Barcelona or Rome? Discuss.

🎤 How to make this place better...

🎤 The best compliment I received was...

🎤 Favourite 'feel-good' films...

🎤 Favourite recipe...

🎤 Shopping heaven/Shopping hell?

🎤 What obligations do you have this week?

🎤 The best night out locally:

🎤 I get obsessed about...

🎤 Recommendations? Films, books, albums...

🎤 Things which confused me as a child:

🎤 The most useful thing I learnt at school:

☞ If I could be someone else for a day, I'd be...

☞ The last problem I solved was...

☞ If I could start my own company it would be...

☞ My priorities at the moment are...

☞ Take Away or Restaurant? Discuss.

☞ Three years ago I was...

☞ Things I have achieved so far this year...

☞ My last adventure:

☞ The last great meal I had was...

☞ An object I can't throw away:

☞ Favourite animal related story:

☞ If I had an extra hour in each day to myself, I would...

☞ I could never give up...

☞ My worst holiday experience...

☞ Things I'm afraid of:

☞ The biggest changes that have happened in my lifetime:

☞ What I love about where I live is...

☞ Something I'd like to change right now:

☞ My chances of survival on a desert island are...

☞ Places I've visited this year: