

Technology advices

1. Write **should** and **shouldn't** to complete the sentences. (suggestions)

1. You _____ accept people you don't know on Facebook.
2. You _____ take off your face mask when going out.
3. The coronavirus _____ disappear
4. When your personal account is hacked, you _____ lock all your apps accounts.
5. _____ I upload all my personal information to social media?
6. Anonymous group _____ reveal all the governments information.
7. When you do not find your cellphone at home, you _____ call immediately.
8. People _____ say anything when they are arrested by the police.

2. Write **must** and **mustn't** to complete the sentences. (obligations)

1. You _____ brush your teeth three times a day.
2. You _____ be nice to your classmates.
3. You _____ stay at home if you do not want to get infected
4. Students _____ study hard if they want to pass the exam.
5. You _____ play football in the classroom.
6. Students _____ listen to their teacher very carefully.
7. You _____ forget your best friend's birthday.
8. Children _____ be rude to their grandparents.
9. You _____ stay in bed when you are ill.
10. The zookeeper _____ feed zoo animals.
11. Students _____ do their online exercises.

3. Write **(have to / has to) (don't have to – doesn't have to)** to complete the sentences. (responsibilities and duties).

1. My parents can't go to Italy. They _____ work this summer at home.
2. Caroline _____ clean her car today because it's raining.
3. Children _____ work. First they have to go to school.
4. Sorry, I can't come tomorrow. I _____ go to the doctor's appointment.
5. Peter _____ read a lot of books because he's studying literature.
6. That woman _____ carry all those bags. Her husband can help her.

7. You _____ get up early tomorrow if you want to be there at seven.

8. Teresa can't see very well so she _____ wear glasses.

4. Write **can** / **could** / **may** to complete the question. Remember the level of formality

_____ you open your books at page 34? Please!

_____ you please move your chair so that your classmates can see more?

_____ you just sit down and listen?

_____ I tell you something very important now?

_____ I drive your new car?

_____ you play the guitar?

_____ I see your identity card?

_____ I take your cellphone to take my virtual class?

GOOD LUCK!