Name ………………………………… Class …………………………………

Skills 09-10 Listening and Speaking

Listening
Listen to the interview with a teacher who is talking about the role of computers in education and decide if the statements are true (T) or false (F).

1 _____ At school, computers are useful only in the language lessons.
2 _____ Students can find examples of real-life communication on the Internet.
3 _____ It takes a long time to find online publications.
4 _____ It is not easy to check the meaning of new words on the Internet websites.
5 _____ You can present your opinions on various topics over the Internet.
6 _____ Teachers may find it difficult to find lesson plans in the Net.
7 _____ Teachers can find collections of exercises on the Internet.
8 _____ It is easy to make students learn new things using computers.
	
	8

Total

Speaking

Work with your partner. One of you is for the use of computers in everyday life and the other person is against it. Talk to your partner and try to convince him/her about your beliefs.

Student A

Arguments for the use of computers in everyday life

· computers in every house - make housework easy - plan the use of energy and water -lower payments
· computers in banks and homes - do financial operations without using money
· Internet - do the shopping without going to shops - no waste of time
· cars driven by computer pilots - plan journeys without traffic jams - choose shortest distances
· computers and crime - help find criminals (by publishing their descriptions and photos), stolen cars and property
· computers in schools and education – possibilities to use Internet pages to get information about various things
· more time for leisure activities - buy cinema tickets without queueing - even watch films on computers
	
	20

Total

Student B

Arguments against the use of computers in everyday life

· computers at home - people sit at home no meetings with others
· no control over crime - terrorists – communicate over Internet
· hackers - steal information - plant viruses
· too much time spent on playing games
· shopping - no possibility to try clothes on
· computers and health - back pains, problems with sight
	
	20

Total

	[image: image2.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1

	[image: image1.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	2

[image: image1.png][image: image2.png]