

TOPIC DISCUSSION: MONEY

VOC/EXPRESSIONS:

Investment	Interest rate	Passive income
Mortgage	Living cost	Loan
Broke	Stingy	Loaded
Deposit	Withdraw	Liability

DISCUSSION:

1. Do you agree or disagree: More money, more problems?
2. Which do you like better: saving for the future or spending money on the things that you want now?
3. Approximately how much do you usually spend each day? What do you really want to buy these days?
4. Have you ever lent someone money? Did they pay you back?
5. Do you know any good money tips?
6. Are you knowledgeable about investing?
7. How do you usually pay for things? Credit card/cash/mobile pay, etc?
8. When was the last time you made a big purchase?
9. If you could buy anything, what would you buy?
10. Have you ever received a loan from a bank?
11. Have you ever lent money to a friend or a family member?
12. Where do you spend most of your money?
13. What is something money can't buy?
14. Is there anything you wouldn't do for money?

15. Are you saving for retirement? What do you want to do after you retire?
16. Do you think your city/country has a high living cost?
17. If you took out a loan from a bank, is it better to pay it off quickly or only make the minimum payment?
18. Do you think you are a big spender or a penny pincher?
19. Do you know any good ways to make passive income?
20. In a marriage, do you think one person should handle the finances or both?
21. Have you ever regretted making a purchase?
22. If you had \$1,000,000, what would you do?