

Modal verbs.

Read the questions below and decide which answer best fits each space.

1. Look at the boy next to Kate. It ... be her boyfriend.

- a) must
- b) have to
- c) should

2. He's just eaten. He ... be hungry.

- a) mustn't
- b) can't
- c) might not

3. She ... swim and run very well.

- a) can
- b) is able to
- c) may

4. He's not a liar. The story ... be true.

- a) have to
- b) may
- c) must

5. I don't know if she want to go with us but she ... show up.

- a) can
- b) might
- c) is able to

6. Don't phone me at 6 p.m. I ...

- a) might work
- b) can work
- c) may be working

7. It's a secret. You ... tell anybody about it!

- a) mustn't
- b) couldn't
- c) shouldn't

8. He ... work at Sundays, but she seems to be tired anyway.

- a) mustn't
- b) doesn't have to
- c) doesn't need to

9. I ... abroad in July. Would you like to come with me?

- a) may be going
- b) will be able to be going
- c) could be going

10. We ... go on foot. We ... take a taxi.

- a) don't need to ... may
- b) needn't ... can
- c) didn't have to ... could

11. I'm so tired. I ... relax.

- a) may
- b) need
- c) should

12. She's been studying for the test very hard. She ... pass it easily.

- a) may
- b) must
- c) should

13. I think you ... apologise to her for your behaviour.

- a) should
- b) may
- c) have to

14. According to the forecast, the weather ... be nice tomorrow.

- a) should
- b) have to
- c) can

15. Paul suggested I ... sell my old car and buy a new one.

- a) need
- b) should
- c) may