

More houses or flats should be built in your town.

Children shouldn't be given any pocket money.

Students should be punished if they don't do their homework.

Cooking should be taught at school.

Doctors and nurses should be paid more than footballers.

Only healthy food should be sold in schools.

Shops should be kept open as normal on Sundays.

Public transport should be provided for free.

Smoking should be banned in public spaces.

The police should be allowed to use handguns.

Reality shows shouldn't be shown on TV.

Teachers should be made to take exams every year.

More houses or flats should ____ in your town.

Children shouldn't ____ any pocket money.

Students should ____ if they don't do their homework.

Cooking should ____ at school.

Doctors and nurses should ____ more than footballers.

Only healthy food should ____ in schools.

Shops should ____ open as normal on Sundays.

Public transport should ____ for free.

Smoking should ____ in public spaces.

The police should ____ to use handguns.

Reality shows shouldn't ____ on TV.

Teachers should ____ to take exams every year.

More houses or flats
should be built in your
town.

Children shouldn't be
given any pocket
money.

Students should be
punished if they don't do
their homework.

Cooking should be
taught at school.

Doctors and nurses
should be paid more
than footballers.

Only healthy food should
be sold in schools.

Shops should be kept
open as normal on
Sundays.

Public transport should
be provided for free.

Smoking should be
banned in public spaces.

The police should be
allowed to use
handguns.

Reality shows shouldn't
be shown on TV.

Teachers should be made
to take exams every year.

Characters in films should only be played by actors of the same nationality or race.	Educational books should be sold to students at a lower price.	Adverts for fast food and sweets shouldn't be shown to children.
Politicians who cheat on their partners should be removed from power.	Any animal that attacks a person should be put down.	Children under the age of three should be banned from long flights.
Endangered animals should be protected from poachers by armed guards.	Everyone should be made to do exercise for half an hour before work or school.	Supermarkets should be encouraged to donate food they don't sell to charity.
Exams should be abolished for students under the age of 18.	Manufacturers should be forced to label their products with the salaries of their workers.	Gambling should be restricted to small sums of money.

Characters in films should only ____ actors of the same nationality or race.	Educational books should ____ students at a lower price.	Adverts for fast food and sweets shouldn't ____ children.
Politicians who cheat on their partners should ____ power.	Any animal that attacks a person should ____.	Children under the age of three should ____ long flights.
Endangered animals should ____ poachers by armed guards.	Everyone should ____ do exercise for half an hour before work or school.	Supermarkets should ____ donate food they don't sell to charity.
Exams should ____ students under the age of 18.	Manufacturers should ____ label their products with the salaries of their workers.	Gambling should ____ small sums of money.

Characters in films should only be played by actors of the same nationality or race.

Educational books should be sold to students at a lower price.

Adverts for fast food and sweets shouldn't be shown to children.

Politicians who cheat on their partners should be removed from power.

Any animal that attacks a person should be put down.

Children under the age of three should be banned from long flights.

Endangered animals should be protected from poachers by armed guards.

Everyone should be made to do exercise for half an hour before work or school.

Supermarkets should be encouraged to donate food they don't sell to charity.

Exams should be abolished for students under the age of 18.

Manufacturers should be forced to label their products with the salaries of their workers.

Gambling should be restricted to small sums of money.