

Trinity ISE II - 26 Collaborative Task Prompts

- 1. My friend is travelling around the world, but I haven't heard from her recently and I'm starting to get really worried.
- 2. There's a chance of a promotion at work, but I'm not sure if I want to apply for it.
- 3. My son is graduating from secondary school this year. He wants to take a gap year before going to university, but I'm not sure how I feel about it.
- 4. I'm thinking of changing my degree at university and studying art instead.
- 5. My best friend is getting married next week, but I don't get along very well with her partner.
- **6.** I lost my job last week and I'm having trouble paying all my bills. Now, I'm not sure what I should do.
- 7. I want to start doing exercise, but a gym membership is really expensive.
- 8. One of my colleagues is really lazy and never does any work. I'm thinking about telling the boss about it.
- 9. I've been offered a job in the capital city, but I don't know if I want to take it because it's so far from my family.
- 10. My brother wants my parents to invest in his new business, but his ideas never work out.
- 11. My niece is moving abroad for work and I want to get something really nice for her to remember me by.
- 12. It's my 25th wedding anniversary this year and I want to have a big party with all our friends and family, but my wife doesn't agree.
- 13. I want to sell my flat in the city and buy a house in the countryside, but money might be an issue.

- 14. I got a phone call from my boss the other day and I still can't believe what she told me!
- 15. My boyfriend wants to go to Rome on holiday this summer, but I don't really want to go there because I prefer relaxing holidays.
- 16. I watch a lot of news on the TV, but I think I might stop. It's so depressing!
- 17. My daughter starts school next year and we can't decide whether she should go to a state school or a private school.
- 18. My uncle is a farmer and he loves it, but he's been having some money issues recently.
- 19. I've been thinking about contacting my childhood friends to have a reunion, but I haven't spoken to them in years.
- 20. One of my neighbours never recycles and I think I should say something.
- 21. I heard some strange noises last night outside my bedroom window and now I'm scared to sleep alone.
- 22. Sometimes I wish I could be rich and famous, but I never have to opportunity to show off my talents.
- 23. My nephew has made some very interesting friends at school, but I'm not sure I like the path he's going down.
- **24.** I feel like I can't afford basic things nowadays. Everything is so much more expensive than it used to be!
- 25. I'm really worried about the environment, but I don't know what I can do to help.
- **26.** My husband and I are retiring soon and we are considering moving to another country for a few years, but we are a bit worried that the change will be too much for us.