

What Should I Do?

- 1** In groups of five, cut out the *Problem* and the *Suggestion* cards.
- 2** Mix up the *Suggestion* cards and give them to the rest of the group.
- 3** In turns, students read a *Problem* card to the group. The group listens and reads the correct *Suggestion* cards.
The group can invent its own suggestions when there are no more cards.

PROBLEM 1

Please help! My dog, Sniff, doesn't like my best friend. Every time my friend comes to my house, Sniff jumps up and barks loudly. Sniff's a good dog, but when my friend comes, he isn't very nice. My friend is afraid. What should I do?

PROBLEM 2

Help me! My mother is very strange. She's got really bad breath because she eats onions for breakfast every day. And she's the singing teacher at my school! Everybody laughs and jokes about 'Mrs Onion'. Mum says that onions are good for you. Now she wants me to start eating onions, too! What should I do?

PROBLEM 3

Please help! I've got a problem. I live in a flat and my aunt and uncle live in the flat upstairs. In my bedroom, I can hear them talking. Last night, my uncle said to my aunt, 'The police don't know. Nobody knows – only you and me!' I'm worried. What should I do?

Suggestion Cards

**leave the dog
outside**

**stay at a friend's
house for a week**

**ask your aunt
about it**

**tell your friend
how to behave
with your dog**

**throw the
onions away**

**talk to
your uncle**

**teach the dog to
be good**

**soak the onions in
water every night
– then they won't
be as strong**

**tell your
parents**

**leave the dog in a
room and close
the door**

**eat the onions and
enjoy them!**

**watch your uncle
very carefully**

**give your dog its
food when your
friend arrives**

**buy a lot of
chewing gum**

call the police

**get a
new dog**

**tell everybody at
school that onions
are good for you**

**move to a
different bedroom**