

Would you rather...?

Version 1

April 2011. Kindly contributed by Charlotte O'Brien , Northampton College.
Search for Charlotte on www.skillsworkshop.org

Easily edited to suit your own learners.

Curriculum links

This is a fun, short warm up activity to energise Foundation learners at the start of any lesson! It asks students to make a decision on a question and either stand up or sit down depending on their views.

Would You Rather?

- ⦿ A series of questions are about to follow.
- ⦿ Look at the arrows underneath the questions.
- ⦿ If you agree with the statement next to the arrow pointing down – sit down.
- ⦿ If you agree with the statement next to the arrow pointing up – stand up.

Sit down

Stand up

Would you rather

- Would you rather swim in a pool of blood for an hour, or hang upside down for 8 hours?

Swim

Upside down

Would you rather

- Would you rather have a ketchup - dispensing navel, or a pencil-sharpening nostril?

Ketchup

Sharpener

Would you rather

- Would you rather have 500 tarantulas crawling in your house or 1000 crickets jumping around your room?

Tarantulas

Crickets

Would you rather

- Would you rather snort half the pepper from a pepper shaker, or a live bee?

Pepper

Bee

Would you rather

- Would you rather get caught singing in the mirror or spying on your crush?

Singing

Crush

Would you rather

- Would you rather publish your diary or make a movie on your most embarrassing moment?

Publish Diary

**Embarrassing
movie**

Would you rather

- Would you rather do the Macarena in front of everybody on a table or dress up as a chicken and dance like a chicken in front of everybody?

Macarena

Chicken

Would you rather

- Would you rather have everything you have dreamt of (materialistically) or have the love of the one you love?

Would you rather

- Would you rather be king/or queen of the universe for one year or get what you want for one year?

**King of the
Universe**

Get what you want

Would you rather

- *On a deserted island, would you rather eat a live moth the size of a tomato or eat a dead bird with feathers?*

Live Moth

Dead Bird

Warm up over!

- Let's get down to business!