Modal Verbs for Speculation

Grammar Practice

1. Complete the sentences using the words in bold. Use two to five words.
1
I'm sure she has given up smoking.
have She smoking.
2
I'm sure she isn't feeling sick now.
be She
now.
3
Perhaps they were working for the enemy.
have They
for the enemy.
4
Perhaps he will be on time.
be He
time.
5
Perhaps he was too ill to take part in the race.
been He
to take part in the race.
6
I'm sure they informed the police about the robbery.
have They
about the robbery.
7
Perhaps Harry will be sunbathing this time tomorrow.
be Harry
tomorrow.
8
I'm sure he had warned the soldiers about the coming danger.
have He
about the coming danger.
9
I'm sure Jenny hasn't been working there that long.
have Jenny
there that long.
10
Perhaps she was telling you the truth.
been She
the truth.

2. Fill in can, can’t, must, mustn’t, needn’t or have to.

	1 A: Is Matthew very rich?
B: He be. He drives a Ferrari.

2
A: Would you like to come shopping with me?
B: Yes, but I
. I
. do my
homework this afternoon.
3
A: Is Tom interested in music?
B: Oh yes. He
play the guitar and
the saxophone.
4
A: Is Katie at home?
B: No, she
be. Her car is not here.
	5
A: Can I go to the cinema tonight?
B: Yes, but you
be late home.
6
A: Hurry up. You'll be late for school!
B: I don't
go to school today.
It's Saturday.
7
A: I bought you this present.
B: Oh, you have. It’s not my birthday!

8 A: Excuse me, I'm looking for Barkwest Bank
B: I'm afraid I
help you. I don't live here.

3. Choose the correct answer for each gap below.
1. I'm not really sure where Beverly is. She (might sit/might be sitting/might have sat) in the living room, or perhaps she's in the backyard.

2. Doug (must return/must have returned/must not have returned) the video we rented on his way to work. It was on the table, but now it's gone.

3. The computer isn't working. It (can be damaged/must have been damaged/should have been damaged) during production.

4. The package (should be delivering/should be delivered/should have been delivered) tomorrow afternoon. It was sent by express mail this morning.

5. If Debbie hasn't come home yet, she (must still have waited/must still wait/must still be waiting) for us in the coffee shop.

6. Mike decided not to join us for lunch. He (should have stayed/had to stay/should have been staying) at work to finish the marketing report.

7. If I had gone with my friends to Jamaica, I (would have had to/would not have had to/would not must) come to work this week.

8. If I had gone with my friends to Jamaica, I (might be taken/ought to be taking/could have taken) scuba diving lessons.

9. It (ought to be/should have been/might have been) Sam who called and didn't leave a message on the answering machine. He said he wanted to get together with us this weekend.

10. That painting (might be painting/might not have been painted/might not paint) by Picasso. It could be a forgery.
Злобенко О.В., учитель английского языка

