

Theme Four: The Adventure of Your Life

Advanced Thematic Discussion

By E. Tahasoni
www.tahasoni.com

Do You Have What It Takes?

- Do you consider yourself adventurous? Do you think others share the same opinion about you?
- What has been the most daring thing you have ever done? How about the most daring thing you have ever seen anybody do?
- What do you think of the following activities:
Hunting; Cliffhanging; White water rafting; Bungee jumping; Drag racing; Sprint racing on city streets; Diving.

Thrilling... or Dangerous?

- Why do you think young people are so much into adventures while many adults try to stay away from too much adrenalin?
- Is adventure a teenage feeling only? Why do some parents resist their children's adventurous activities -or at least rarely encourage them?
- Do you think children should taste adventure at school or college? How?

Odd Thing to Do!

- What would you think of a person who...
 - ...tries all sorts of food for the fun of it?
 - ...travels a lot for business?
 - ...keeps wild or unusual animals at home?
 - ...drives fast cars on city streets to impress others?