

Unit 3

Grammar 2 **Extend** Worksheet F.3.5

1 Read. Your teacher wants to get a robot for the classroom. Give good advice. Complete each sentence with *should* or *shouldn't*.

1. You _____ program it to be nice to all of the students.
It _____ be mean.
2. You _____ stay home and let the robot teach. We still need you in class.
3. The robot _____ correct homework for you so that your job is easier. But you _____ correct our projects and give us grades.
4. A movable robot _____ pass out and collect papers. You _____ do that because it wastes your time.
5. Students _____ control the robot. You _____ be the only person to control it.

2 Read what each person wants to do. Then write advice using *should* or *shouldn't*.

1. Steve wants to buy a robot. (save his money)

He should save his money.

2. Miriam wants to start a computer club. (put signs up in school)

3. Ahmed wants to make more friends. (be so mean to people)

4. Mr. Johnson wants girls to study engineering. (start a Girls Who Code club)

5. We want to get good grades. (play computer games after school)

6. George wants to become a doctor. (study science)

- 3 Write.** A friend wants to become a famous singer. Write three pieces of advice to say what this person should or shouldn't do.
