

Modal Should listening activity

1) Listen to teachers giving advice about whether student should or shouldn't use internet in class and complete it with the missing words (should/shouldn't)


Mrs. Smith: In my opinion, the students _____(1) use their smartphones in class, because they usually get distracted. They also take photos of themselves in class and distract to the rest of the students.


Ms. Pitt: I think that the students _____(2) use their smartphones, but they _____(3) use the technological devices in class. The students usually play games during the class or chat with other students and they do not pay attention in class


Mrs. Rogert: I think that the students _____(4) use their smartphones in class because they keep themselves motivated. They _____(5) overuse it of course, but we play games with them all the time and they feel happy by using them in class.

Ms. Gómez: In my opinion, students _____(6) use their mobile phones only when the teacher let them use it, but they _____(7)use them all the time. I use them only when they have to do an online worksheet or look for some videos.


Mrs. Brown: I think that students _____(8) use their cellphones in class, because they can look for information in there, download and save files immediately after using them. I use them all the time with my students!