

1 Read the sentences. Write *P* if it's a problem, *R* if it's a reason or *S* if it's a suggestion.

1 I haven't had lunch.

R

2 What about looking at your book now?

3 I'm tired.

4 I haven't studied for the exam.

5 I'm hungry.

6 What about getting another one?

7 I'm sad.

8 Let's make some pasta!

9 I've played football all morning.

10 Let's sit on the sofa and watch TV!

11 I'm worried.

12 My plant has died.

2 Use the sentences in Activity 1 to complete the dialogues.

1 What's the matter?

 I'm sad.

 Why?

 My plant has died.

2 What's the matter?

 Why?

 Let's sit on the sofa and watch TV!

3 What's the matter?

 Why?

 I haven't studied for the exam.

4 What's the matter?

 I'm hungry.

 Why?

3 Write a reason and a suggestion for each of these problems.

	Reason	Suggestion
1 He's scared.	He doesn't like flying.	He could take the train.
2 He's angry.		
3 She's thirsty.		
4 She's tired.		