

Modal verbs - czasowniki modalne cz. 3

Z podanych odpowiedzi wybierz jedn tak, by uzyska logiczne i poprawne gramatycznie zdanie. U yj odpowiedniego czasownika modalnego.

1. Look at Peter. He ... run so fast.
 - a) can
 - b) could
 - c) is able to
2. The Olympic Games ... be watched all over the world.
 - a) can
 - b) could
 - c) are able to
3. He wasn't over 18 but he ... come in anyway.
 - a) could
 - b) was allowed to
 - c) might have came
4. All we ... hear was a terrible scream.
 - a) were able to
 - b) might
 - c) could
5. The last album ... be as good as the previous one, but it's great music anyway.
 - a) cannot
 - b) may not
 - c) could not
6. Sue isn't at school today. She ... her project at home.
 - a) might be finishing
 - b) could have finished
 - c) can finish
7. I've already washed up, so you ... bother to do that.
 - a) can't
 - b) don't have to
 - c) needn't
8. It's late. We ... go now.
 - a) would better
 - b) had better
 - c) should better
9. You ... be late again. The lecturer will be angry.
 - a) had better not
 - b) wouldn't better
 - c) hadn't better

10. I prepared a lot of food, but it turned out later that I ... so much.
- a) didn't have to do
 - b) didn't need to do
 - c) needn't have done
11. I knew that only a few people would arrive, so I ... too much food.
- a) shouldn't have prepared
 - b) needn't have prepared
 - c) didn't need to prepare
12. She ... about the meeting because nobody told her.
- a) might not have known
 - b) couldn't have known
 - c) shouldn't have known
13. I told her about the meeting but she ...
- a) couldn't have remembered
 - b) shouldn't have remembered
 - c) might not have remembered
14. We ... the tickets earlier. Now we're going to queue at least for 2 hours.
- a) need have bought
 - b) ought to have bought
 - c) had to buy
15. Nobody knew about my plans so it ... you that gave it away.
- a) had to be
 - b) must have been
 - c) should have been