

Giving Advice Game

What should I do?

You should..., / You shouldn't...
 You ought to..., / You'd better...
 Why don't you...?
 What you can do is...

33. I am putting on much weight.	34. My father wants me to stop going to school.	35. Start again	36. Finish
32. Everyone thinks I stole my classmate's money.	31. My parents want me to go live with my aunt. I don't want to.	30. My teacher always sleeps in class.	29. Go back 5 spaces
25. Go forward 3 spaces	26. I was fired from my job.	27. I missed my flight.	28. I live in dangerous part of town.
24. Start again	23. I just found out my best friend is a killer.	22. My mother is angry with me.	21. My teacher gives us too much homework.
17. My best friend is very angry with me.	18. My job is too stressful. I work from 7 A.M to 10 P.M everyday.	19. I feel lonely.	20. I have a cold and fever.
16. My best friend lied to me.	15. I oversleep and often go late to school.	14. My landlord just raised the rents.	13. Go forward 3 spaces
9. Start again	10. I want to quit smoking but I can't.	11. Our new home is near the airport. It's too noisy.	12. My neighbours are very loud at night and I can't sleep.
8. There are too many naughty boys in my class.	7. I lost my wallet at the supermarket today.	6. Go back 3 spaces	5. I have no money.
1. Start	2. Doctors told me to stop eating my favourite food.	3. I ate too much last night. I have a stomachache.	4. I missed the school exams today. I was caught in traffic.