ESERCIZI DI RIPASSO VERBI MODALI

Exercise n. 1
Completa le frasi con must, mustn't, have to, don't have to alla forma e al tempo corretti

1. Whatever you do, you _____________ click with the right mouse button or the program will crash.

2. Probably next year I _____________ to start working

2. Be on time. You _____________ be late or we will leave without you.

3. In boxing, you _____________ hit your opponent below the belt.

4. The train is direct. You _____________ change trains.

5. She ______________ to study since 2 o'clock, she must be very tired

6. When I was a child I _____________ to school on foot
Exercise n. 2

Completa le frasi con CAN, COULD, WAS/WERE ABLE TO, BE ABLE TO alla forma e al tempo corretti

1. _____________ you hear the fireworks from your house last night?

2. Do you think you ________write that report by Tuesday? I know you’re very busy.

3. I _____________ spend another moment in that restaurant. It was too noisy.

4. _____________ you play an instrument?

5. They _____________ save the men from the sinking ship.

6. Kevin was very happy because he __________ get tickets for the football game.

7. ____________ dogs fly? No, of course not!

8. Peter ____________ swim when he was a child, but now he ____________. In fact, he swims every day!
Exercise n. 3

Traduci queste frasi usando il verbo modale corretto:
1. Marco non è a scuola, potrebbe essere malato 

2. Prenderò l'ombrello perché potrebbe piovere

3. Ieri non mi sentivo bene e non sono riuscito a mangiare niente

4. Quando Mozart era bambino sapeva suonare il pianoforte molto bene

5. Non dovresti mangiare così tanto

6. Non devi fare il letto, posso farlo io

7. Se continui ad allenarti così tanto, presto sarai capace di suonare la chitarra molto bene

8. Ieri ho perso il mio libro di inglese, ma poi sono riuscito a trovarlo
