Worksheet 3: How Well Do You Use the Cell Phone?

Take the quiz below and see if you can score 100%
True or False
1. When your cell phone is ringing, it’s only polite to answer it, regardless of who you were talking to in person at the time. True or False

2. If you really must take a call, excuse yourself. True or False

3. Libraries and churches can take exceptions when it comes to loud ring tones; therefore it is okay to not silence your phone from time to time when entering these kinds of places. True or False

4. You should take calls at least 10 feet away from the next person. True or False

5. Cell phones, unlike land lines, mean that you can call a person anytime. True or False

(Answers: 1. F, 2. T, 3.F, 4. T, 5. F)

