

Learn**English** Teens

Listening skills practice: Online safety conversation – exercises

Listen to the conversation and do the exercises to practise and improve your listening skills.

Preparation: matching

Match the words to make common phrases and write a-e next to the numbers 1-5.

1...... privacy a. site

2...... social network b. settings

3...... log c. a photo

4...... upload d. safe

5...... stay e. in

1. Check your understanding: true or false

Circle True or False for these sentences.

1. Charlie's mother is doing something with his computer. True False

2. Charlie isn't logged in at the moment. True False

If you don't change your privacy settings, everyone can see your information.

True False

4. It is easy to delete everything you put online. True False

5. Charlie's mother knows his password. True False

6. Charlie's notebook is in a secret place. True False

2. Check your understanding: matching

Match the two parts of the sentence and write a-f next to the numbers 1-6.

1...... Charlie's account a. is on his desk.

2...... Charlie's mum b. is totally public.

3...... Anyone can c. is in his notebook.

4...... CrazyCharlie121 d. see Charlie's photos.

5...... Charlie's password e. wants him to be safe online.

6...... Charlie's notebook f. is Charlie's password.

www.britishcouncil.org/learnenglishteens

© British Council, 2016 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.