ПРАКТИЧЕСКАЯ ГРАММАТИКА АНГЛИЙСКОГО ЯЗЫКА:

МОДАЛЬНЫЕ ГЛАГОЛЫ

Разработчики: Заболотская А.Р., доцент. каф. иностр. яз. отделения романо-германской филологии ИФИ КФУ,
Свирина Л.О доцент каф. иностр. яз. отделения романо-германской филологии ИФИ КФУ,
Сигал Н.Г. ст.преп. каф. иностр. яз. отделения романо-германской филологии ИФИ КФУ

PART I.

UNIT I. CAN, COULD, BE ABLE TO
1. CAN
1.1. We use CAN :
	to say that something is possible or that somebody has the ability to do something - CAN + INDEFINITE INFINITIVE (can do/ can see):
 All types of sentences:

	· We can see the lake from our bedroom window.
· I’m afraid I can’t come to the party on Friday.
· He can swim / Can he swim ? / He can’t swim .

	to talk about general ability in the present

	· I can’t always say what I think.

· I can usually get what I want.

1.2. We use CAN when we are talking about:
	Permission

CAN + INDEFINITE INFINITIVE:
· in the affirmative sentences:

· in the interrogative sentences:

· in the negative sentences:
CAN/BE ALLOWED TO (to talk about the future or present)
COULD (to talk about the past – used for repeated actions)

WAS/WERE ALLOWED TO (to talk about the past – used for repeated or single actions)

COULDN’T/WASN’T ALLOWED TO (in negations or questions for either repeated or single actions)
	· You can take it (permission)

· Can (could) I take it? (request)

· You can’t take it (prohibition)

· Pupils are allowed to/can use the school swimming pool free of charge.

· She was always allowed to/could always play with her friends after school. (repeated action)

· The reporter was allowed to (not could) take a photo of the pop singer. (single action)

· The foreigner wasn’t allowed to/couldn’t enter the country without a visa. (single action)

	Uncertainty / Doubt – in general questions only (“Неужели?”)
CAN + INDEFINITE INFINITIVE CAN + CONTINIOUS INFINITIVE:
CAN + PERFECT INFINITIVE

CAN + PERFECT CONTINIOUS INFINITIVE (past time context):

NOTE COULD in this case implies more uncertainty.
	· Can it be so late?

· Can he be telling lies?

· ‘Can she still be working?’ – ‘Yes, she is.’

•
Can he have said it?

•
Can she have been waiting so long?

1.3. We use CAN when we are talking about:
	Improbability – in negative sentences only (“Вряд ли, не может быть”)
CAN + INDEFINITE INFINITIVE CAN + CONTINIOUS INFINITIVE

CAN + PERFECT INFINITIVE or CAN + PERFECT CONTINIOUS INFINITIVE (past time context)

	· It can’t be true.

· He can’t be telling lies.

· He can’t have said it.

· She can’t have been waiting long.

1.4. CAN is also used to refer to an ability to do something specific at a time in the future:

· I can come and see you next week.
1.5. We use CAN + be + adjective or noun to talk about possibility:

· The sea can be quite warm in September./ The sea is sometimes quite warm in September.

· She can be very charming when she wants to be.

2. COULD
· 2.1.We use COULD:
	to talk about general ability in the past:
	· When I was young I could usually get when I wanted. I couldn’t laugh at myself.

· I could swim when I was four.

	to say that somebody had the general ability or permission to do something.

COULD makes the statement less categorical:
	· My grandmother could speak five languages.

· We were completely free. We could do what we (wanted). (= we were allowed to do…)

2.2. Sometimes we use COULD in the past of CAN, especially with:

See, hear, smell, taste, feel, remember, understand

· When we went into the house, we could smell burning.

· She spoke in a very low voice, but I could understand what she said.

2.3. COULD in present time context is used to express possibility and suggestion:

· We could go out tonight. (могли бы)

· The phone is ringing. It could (might) be Tom. (Not! It can be Tom)

2.4. COULD does not mean “смог”. If we are talking about what happened in particular situation , we use was/were able to … or managed to … (not could):

· He was able (managed) to swim across the river.

· They didn’t want to come with us at first but we managed to persuade them.

Or

· … we were able to persuade them. (but not ‘could persuade)

Compare:

Jack was an excellent tennis player. He could beat anybody. (=he had the general ability to beat anybody)

! BUT
Jack and Alf had a game of tennis yesterday. Alf played very well, but in the end Jack managed to beat him. Or … was able to beat him. (=he managed to beat him in this particular game)

The negative COULDN’T (COULD NOT) is possible in all situations:

· I couldn’t swim.

· We tried hard but we couldn’t persuade them to come with us.

· Alf played well but he couldn’t beat Jack.

· He couldn’t swim across the river.

3. BE ABLE TO
3.1. CAN and COULD refer to the ability to do something, but not to the doing of it. CAN or BE ABLE (TO) to talk about ability:
· Will you be able to/ Can you come on Saturday?
· He had a motorbike accident at the age of eighteen and after that he wasn’t able to/couldn’t walk.

3.1. BE ABLE TO … to talk about ability + achievement of the action:

· Jane gave me a lift home so I was able to stay at the party till late.
· We use will be able to talk about skills that will be acquired in the future:
· Will you be able to read textbooks in German when you’ve finished this course?

3.2. We use BE ABLE TO for different grammatical forms that are not possible with CAN:
· He won’t be able to swim tomorrow.
· Has he been able to calm down?
· She’ll be able to relax with them, won’t she?
3.3. BE ABLE TO … is possible instead of CAN, but can is more usual:

· Are you able to speak any foreign languages?

! BUT CAN has only two forms < can (present) and could (past)>. So sometimes it is necessary to use TO BE ABLE TO:
! BUT I can’t sleep. I haven’t been able to sleep recently. (can has no present perfect)
· Tom can come tomorrow.

! BUT Tom might be able to come tomorrow. (can has no infinitive)

4. CAN, COULD, COULD HAVE

We use CAN, COULD and could have in conditional sentences. We also use them in sentences with an implied condition:
· I can help you if you want me to.

· I could do it if I had the time.

· You could do that job easily. (if you had that job)

· I couldn’t have done it if I hadn’t had your help.

· I could have got here earlier but I know you were waiting. (I could have got here earlier if I had known you were waiting)

UNIT II. MAY/ MIGHT
MIGHT/MAY + INFINITIVE (might/may go)

	I/we/you/they/he/she/it
	may/ might
	be/go/play/come etc.

· I haven’t decided yet where to spend my holidays. I may go to Ireland. (=perhaps I will go to Ireland)

· Take an umbrella with you when you go out. It might rain later. (=perhaps it will rain)

The negative forms are may not and might not:

	I/you/he/she/we/they/it
	may

might
	(not)
	be (true/in his office etc.)

do/know/have etc.

be(doing/working/having etc.)

· Ann may not come to the party tonight. (= perhaps she will not come)

· There might not be a meeting on Friday because the director is ill. (= perhaps there will not be a meeting)
· I might not go to work tomorrow. (=it is impossible that I will go)

1. MAY
We use MAY:

	To make supposition (может быть, возможно) - in the affirmative and negative sentences:

	· He may come soon. (=future action)

· I may not have enough money. (=present time)
· He may be ill. (=present time)

	 MAY + CONTINIOUS INFINITIVE:
	· He may be working. (=present time)

	MAY + PERFECT INFINITIVE:
	· He may have fallen ill. (=past time)

	MAY + PERFECT CONTINIOUS INFINITIVE:
	· He may have been waiting for an hour. (=the action began in the past and is continued)

· He may not have been feeling well. (=the action began in the past and is continued)

2. MIGHT

We use MIGHT:
	- to criticize someone (compare: could have done):

-In short responses:

	· You might carry my bag.

· He might have helped

· ‘Are they at home now?’ ‘They might be there.’(response)

3. MAY/MIGHT
3.1. We use MAY or MIGHT:
	to say that something is a possibility: MAY/MIGHT + PRESENT INFINITIVE (perhaps; it’s possible that something will happen in the future or perhaps it is true at the moment):

	· It might be true. or It may be true. (=perhaps it is true)

· She might know. or She may know. (=perhaps it is true)

· It might rain tomorrow. (=perhaps it will rain tomorrow)

· She might not like the family. (=perhaps it is true)

3.2. We use MAY/Might:
	Asking for permission in all types of sentences: MAY/MIGHT + INDEFINITE INFINITIVE:
· MAY (formal)/MIGHT (formal);
· MAY (formal; giving permission – also used in written notices or formal announcements);

	· You may come in.

· May I come in?
· May/Might I speak to the bank manager, please? (formal)
· May I use your phone? Certainly you may. (formal)

· Luggage may be left here. (written notice)

NOTE It is rarely used in the negative sentences “не смей”: You may not do it.

3.3. We use MAY/MIGHT
	making request

(asking someone to do something)

MAY is more respectful than can or could;

MIGHT is the most polite but the least common
	· May I have a glass of water? (=request, please)

· Might I borrow your umbrella? (=request, please)

3.4. We use MAY/MIGHT:
	MAY/MIGHT + PERFECT INFINITIVE (perhaps something happened in the past)
	· She might/may have lost her job. (=perhaps she has lost her job)
· A: I was surprised that Sarah wasn’t at the meeting.

B: She might not have known about it. (=perhaps she didn’t know about it)

4. Sometimes COULD has a similar meaning to MAY/MIGHT:
· ‘The phone is ringing.’ ‘It could/may/might be Tim.’

· You could/ may/might have left your bag in the shop.

But COULDN’T (negative) is different from MAY NOT/MIGHT NOT. Compare:
· She was too far away, so she couldn’t have seen you. (=it is possible that she saw you)
· A: I wonder why she didn’t say hello.

B: She might not have seen you. (=perhaps she didn’t see you; perhaps she did)

5. MIGHT as well/MAY as well

Study the example:

Helen and Clare have just missed the bus. The buses run every hour.

What shall we do? Shall we walk?

We might as well. It’s a nice day and I don’t want to wait here for an hour.

‘(We) might as well do something’ = (We) should do something because there is nothing better to do and there is no reason not to do it.
You can also say ‘may as well’.
UNIT 3. MUST

1. We use MUST:

	Obligation (real necessity) –‘надо’ to say that it is necessary to do something in affirmative sentences:

MUST + INDEFINITE INFINITIVE
	· I must go there. You must talk to your daughter.

2. In interrogative sentences:

· Must I really do it again? (А что обязательно…?)

3. We use MUST:
	Supposition (вероятно, должно быть) to say that we feel sure something is true in affirmative sentences only.

Present time context:

MUST + INDERFENITE or CONTINIOUS INFINITIVE:

Past time context:

MUST + PERFECT INFINITIVE or PERFECT CONYINIOUS INFINITIVE:

	· Carol must get bored in her job. She does the same thing every day.

· You have been travelling all day. You must be tired. (Travelling is tiring and you have been travelling all day, so you must be tired)

· He must be ill. She must be working now.

· She must have gone home. It must have been raining all night.

4. We use MUST:
	To talk about the present or future, but not the past:
BUT In some cases have to is used as an equivalent in the past and in the future:

	· You must go now.

· We must go tomorrow.

BUT

· We mustn’t go yesterday.

· I had to go there. You will have to talk to your daughter.

· I had to go to work early yesterday. (‘Must’ is not possible here as it is used only in present)

5. For the future WILL PROBABLY is used:
· They will probably come.

6. Emphatic Advice:
· Really, you must go and see the film.

7. Order:

· You must do it at once!

8. Prohibition (in negative sentences):

9.
You mustn’t take the matches. (Нельзя!)
UNIT 4. HAVE TO

1. We use HAVE TO:

	When the necessity comes from outside the speaker or when others decide for him in all forms:
	· I have to lose some weight. (The doctor says so, the doctor decides for me)

· I had to go to the hospital.

· Have you ever had to go to hospital?

· I might have to go to the hospital. (infinitive after might)

2. In questions and negative sentences with have to, we normally use do/does/did:
· What do you have to do to get a driving licence? (not ‘What have I to do?)

· Why did you have to go to hospital?

· Karen doesn’t have to work on Saturdays.
3. You can use HAVE GOT TO instead of HAVE TO to express obligation.

· I’ve got to work tomorrow. Or I have to go to work.

But there is sometimes a difference:
	Have to can be used for habitual actions and single actions:

I have to get the bus into work today.

I have got to get the bus into the work every day.
	Have got to can only be used for single action:

I have got to get the bus into work today.

I have got to get the bus into work every day.

4. MUST and HAVE TO are often interchangeable, but there is a difference between them. Sometimes it is important:
	Must is personal. We use must when we give our personal feelings.
‘You must do something’= ‘I (the speaker) say it is necessary’,
· She is really nice person. You must meet her. (=I say it is necessary)

Must – the obligation comes from the speaker or writer of the sentence. This may be an individual or some kind of authority:

We must get up early tomorrow. We’ve got a lot of job to do. (We are imposing the obligation on ourselves.)
	Have to is impersonal. We use have to for facts, not for our personal feelings.
‘You have to do something’ because of a rule or the situations:

· You can’t turn right here. You have to turn left. (because of the traffic system)

Have to – the obligation is often external. It comes from the situation:

We have to get up early tomorrow to catch the plane. (The time of the plane is the reason for the obligation.)

NOTE: If you are not sure which to use, It is usually safer to use have to.
5. MUSTN’T and DON’T HAVE TO are completely different:
	You mustn’t do something= it is necessary that you do not do it (don’t do it):

· I promised I would be on time. I mustn’t be late. (=I must be on time)
	You don’t have to do something = you don’t need to do it (but you can if you want):

You can tell me if you want but you don’t have to tell me. (= you don’t need to tell me)

UNIT 5. NEED
1. We use NEED:
	To express the necessity:
You needn’t do something = it is not necessary that you do it, you don’t need to do it:

Instead of needn’t, you can use DON’T NEED/DOESN’T NEED TO

REMEMBER: ‘DON’T NEED TO DO’, BUT ‘NEEDN’T DO’ (without to)
	· You can come with me if you like but you needn’t come if you don’t want to. (it is not necessary for you to come)

· We’ve got plenty of time. We needn’t hurry. (=it is not necessary to hurry)

· We’ve got plenty of time. We don’t need to hurry.

2. To express lack of necessity in the past: use NEEDN’T +PERFECT INFINITIVE or DIDN’T NEED TO/DIDN’T HAVE TO + INFINITIVE: There is some difference between them:

· I needn’t have gone to the station so early. The train was nearly an hour late. (It wasn’t necessary, but didn’t realize it and so I did get there early)
· We didn’t need to/didn’t have to get up early this morning because we had no lectures. (It wasn’t necessary and so we didn’t do it)
· He needn’t have taken the umbrella = He took the umbrella but it was not necessary.

NOTE: WE DON’T USE NEED + PERFECT INFINITIVE IN THE POSITIVE.

UNIT 6. OUGHT TO
OUGHT TO means obligation with advisability (used in all types of sentences). The meaning is similar to should. OUGHT does not have infinitives (to ought) or participles (oughting, oughted).
1. We use OUGH TO:
	to express duty, necessity, desirability and similar ideas.

BUT Ought is not as forceful as must.
to express logical probability

OUGHT TO + INDEFINITE INFINITIVE is used for future actions:

OUGHT TO + CONTINIOUS INFINITIVE is used for present time situations:

OUGHT TO sometimes expresses supposition with strong probability:

	· You ought to attend office regularly. (Duty)

· We ought to help the needy. (Moral obligation)

· We ought to buy some furniture. (Necessity)

· If he started an hour ago, he ought to be here soon (logical probability).
· You ought to say a word.

· You ought to be earning your living.
· It ought to be very comfortable.

2. OUGHT TO HAVE + PAST PARTICIPLE

OUGHT TO is used for past time situations meaning that the action was not carried out - OUGHT TO + PERFECT INFINITIVE:

· He oughtn’t to have said it.
This structure can be used:

	to talk about things which were supposed to happen but did not.
	· I ought to have written to my parents, but I forgot.

· You ought to have invited her to your party.

	 to make guesses
	It is ten o’clock. He ought to have reached home.

	
	

	to make guesses
	It is ten o’clock. He ought to have reached home.

3. OUGHT NOT TO HAVE can be used to talk about things that happened unnecessarily.

· We ought not to have wasted so much time over it.

· We have done things that we ought not to have done.
· We have left undone things that we ought to have done.
4. OUGHT TO is rarely used in questions and negatives; should is generally used instead. Questions and negatives are made without do.

· Ought we to help them? (NOT Do we ought to …)
· We ought to help them, shouldn’t we? (More natural than ought not we?)

· You ought not to go now.
· Do you think I ought to consult a doctor? (More natural than Ought I to consult a doctor?)

· Should we tell her? (Less formal than Ought we to tell her?)

UNIT 7. SHOULD
1. We use SHOULD :
	to give advice:
	· You should take an umbrella with you, in case it starts to rain.

· I should answer his letter as soon as possible.
· I think, you should go to bed. (refers the action to the future)

· You shouldn't be sitting in the sun. (with reference to the present)

· Не should have stayed at home, (the action was not carried out)

	to refer to events that may occur by chance.

	· If I should see him, I will tell him what I think.

2. In the negative sentences the action was carried out and it was not good.

· You shouldn't have done it.
3. Supposition implying near certainty:
· The flowers should grow well here.
4. Emotional should:
· That it should come to this!
5. In "WHY"- questions (“С какой стати/ чего ради?”)
· Why should I do it?
· How should I know?

· Why shouldn't you invite him?

6. After the noun reason: There is no reason why he shouldn't come.
7. To criticize actions in the past, use SHOULD + PERFECT INFINITIVE:
· I should have stayed at home. (=I didn’t stay at home and my behavior was wrong).
· Should I have phoned you back?
· They shouldn’t have been said that. (= You said that and that was the wrong thing to have said.)

8. We often use SHOULD with I THINK / I DON’T THINK/ DO YOU THINK...?:

· I think the government should do more to help homeless people.

· I don’t think you should work so hard.

· Do you think I should apply for this job?

9. SHOULD is also used with the meaning OUGHT TO. BUT SHOULD is more frequently:
· Should we / Ought we to tell Ann where we’re going?
10. We sometimes use I should … (NOT I ought to) to give advice to someone else when there is an implied condition if I were you:

11. Everything’s going to be all right. I should stop worrying about it. (if I were you)

Should (used in all kinds of sentences):

UNIT 8. WILL

We use WILL:

	WILL + SIMPLE or CONTINIOUS INFINITIVE to talk about a present or future certainty:
	12. Ann will be 10 years old next month.

13. There will be trouble if he catches you stealing his flowers.

14. The train leaves at 9:30, so we will be home by lunchtime.

15. We should go there, they’ll be waiting for us.

	to talk about willingness :
	· I will come with you.

· There is the doorbell. I will go.

	to express a promise or a threat.

	· Will can also I will do whatever I can to help you.

· I will teach him a lesson.

· We will dismiss you from service.

	to ask someone to do something
	· Will you lend me some money?

· Will you give the book to John when you meet him?

	to make requests and offers:

(WILL can be used as a polite way of inviting someone to do something or of offering someone something. Note that WOULD is a more polite form)
	· Will you join us for a drink?

· Will you send me the report?

	to give orders:
	· Will you be quiet?

· If you don't behave, you will go straight to bed.

	 to talk about possibility

	· ‘There is the doorbell.’ ‘That will be Sita.’

3. WON’T you is used:

	to make a pressing offer:

	· You will have some coffee, won't you?

	to talk about willingness:

	· The car won’t start. I wonder what’s wrong with it.

· I’ve tried to advise her but she won’t listen.

UNIT 9. SHALL
1. We use SHALL with the first person:
In the first person SHALL expresses simple futurity. It is used to show the strong possibility or near certainty of an action or event which is to take place in the future.
· I think I shall send him a wire.

· I shall be home soon.
2. We use SHALL with the second or third person:
In the second and third persons SHALL may express a command.

· You shall go at once. (= You are commanded to go at once.)

· He shall carry out my instructions. (= He is commanded to carry out my instructions.)

BUT Sometimes it is used to make a promise.

· He shall be given a present if he passes this year.

· Shall may also express a threat.

· You shall regret this.

3. Questions and negatives are made without do:
· Shall we report this to the police? (NOT Do we shall…?)
· No, we shall not. (NOT We don't shall.)

4. We use SHALL:

	to make suggestions (Shall can be used with the first person pronouns (I or we) to make suggestions).

	· You don't look well. Shall I call the doctor?

· It is very cold. Shall I close the window?

· Shall I drop you at the station?

	To talk about certainty (Shall can show certainty. It is used to say that something will certainly happen, or that you are determined that something will happen.

	· Don't worry. I shall be there to help you.

· She shall clean the kitchen, no matter whether she likes it or not.

UNIT 10. WOULD

1. We use WOULD:
	to make a request or an offer or an invitation:
(It is a softer, less definite form of WILL, more polite and formal than COULD)
WOULD YOU MIND + GERUND…?

WOULD YOU MIND + IF I +VERB in the present or past…?
I WOULD LIKE (I’D LIKE) … is a polite way of saying what you want.

	· Would you mind moving a bit?

· Would you mind sharing a room?

· I would like to meet the manager.

· Would you mind if I open/opened the window?

· Would you like some tea?

· Would you like me to help you?

	to express an opinion in a more polite way without being forceful.

	· This is not what we would expect from a professional service.

2. We use WOULD:

	to talk about past habits:

	· When we were children, my brother and I would fight all the time

	to talk about past events that happened often or always.

	· He would always bring us nice gifts without telling why.

· She would always trust the wrong the person.

3. We use WOULD:
	to suggest that what happens is expected because it is typical, especially of a person's behaviour.
	· After dinner we would sit in a common room and chat for a while.

· The old man would recline in a corner and sleep most of the time.

· 'Ann rang to say that she was too busy to come.' 'She would - she always has an excuse.'

4. We use WOULD:

	to talk about willingness and determination

Wouldn't shows unwillingness.

	· He said he would try his best to help me. (Willingness)

· He would bet on that horse, though I asked him not to. (Determination)

· She would have her own way.

· I asked him to move his car, but he said he wouldn't.

	to talk about imaginary situations
(WOULD is sometimes used to refer to a situation that you can imagine happening.)

	· He said he would try his best to help me.

· I would like to know what my duty is.

· The doctor said he would visit the patient. I would hate to miss the show.

· I would go myself but I am too busy.

5. WOULD and USED TO

Both would and used to can refer to repeated actions and events in the past.
· She would/used to always carry an umbrella.

NOTE that when we talk about past situations (not actions), we can use USED TO but we can’t use WOULD:

· I used to have an old Rolls Royce. (NOT I would have …)
· We used to live in a flat in the town center. (NOT We would live in a flat in the town center)
6. WOULD RATHER

Would rather expresses choice or preference.

· She would rather die than marry him.
· They would rather go to jail than pay the fine.
UNIT 11. HAD BETTER

1. HAD BETTER refers to the immediate future. It is followed by an infinitive without to. It is a strong advice. We use it to tell people what to do.

· You had better consult a doctor.
· You had better apologize.
· We had better hurry up. We are already late.

2. HAD BETTER sometimes suggests a threat and is not used in polite requests.

· You had better tell them soon. If you don't, there will be trouble.
· You had better mend your ways.

3. To make negative forms, we put not between had better and infinitive.
· You had better not irritate him.

UNIT 12. TO BE ТО
То be to is used in the present and past tenses and has the following meaning:
	Prearranged necessity.
	· We are to discuss it next time.

· I was to meet her at five.

	Strict order or prohibition:

	· He says I am to leave you alone.

· You are not to leave the room.

	Something that is destined to happen:

But it wasn't to be. (суждено)

	· He was to be my teacher and friend for many years to come.

	Possibility:

	· Where is he to be found? (to be to = can/may)

· What is there to be done?

· How are they to know?

	Set phrases:
	· What am I to do?

· Where am I to go?

· What is to become of me?

PART II.
EXERCISES.
I.
 (See UNIT 1.)

I.
Complete the sentences using can or (be) able to. Use can if possible; otherwise use (be) able to.

1.
George has travelled a lot. He can speak four languages.

2.
I haven’t been able to sleep very well recently.

3.
Sandra ___________ drive but she hasn’t got a car.

4.
I can’t understand Martin. I’ve never ______________ understand him.

5.
I used to _____________ stand on my head but I can’t do it now.

6.
I can’t see you on Friday but I ______________ meet you on Saturday morning.

7.
Ask Catherine about your problem. She might __________help you.

II.
Write sentences about yourself using the ideas in brackets.

1.
(something you used to be able to do) I used to be able to sing well.

2.
(something you used to be able to do) I used __________________.

3.
(something you would like to be able to do) I’d like__.

4.
(something you have never been able to do) I’ve ___.

III.
Express strong doubt about the statements:

Model 1: He is waiting for us.

 Can (Could) he be waiting for us?

 He can’t be waiting for us.

1.
He understands every word you say._________________________________.

2.
 She is really fond of him.___.

3.
They know how to find the thief.____________________________________.

4.
 She is crying. __.

5.
Children like to play here.___.

6.
 He is looking for someone. _______________________________________.

7.
They are always arguing. ___.

8.
He really likes the place.__.

9.
 It is too late. ___.

10.
 It is Jane.__.

11.
 They are fighting.___.

Model 2: She knew nothing about it.

 Can she have known nothing about it?

 She can’t have known anything about it.

 I have done it.

 Can (Could) you have done it?

 You can’t (couldn’t) have done it

1.
I saw her move.__.

2.
She has gone there on foot._______________________________.

3.
 He felt real bad about it. _________________________________.

4.
Yesterday he came back. __________________________________.

5.
 He worked against us. ____________________________________.

6.
The baby was there all by itself. ______________________________.

7.
He told her everything. _____________________________________.

8.
She has just left. __.

9.
They have found him._______________________________________

Model 3: He doesn’t like it. – Can (could) he dislike it? / He can’t dislike it.

 She didn’t notice us. – Can (could) she have failed to notice us.

 She can’t (couldn’t) have failed to notice us.

 He didn’t get your letter – Can (could) he have never got my letter?

1.
You didn’t understand me. ______________________________________.

2.
She didn’t like the play. ___.

3.
They do not trust him. __.

4.
 We didn’t find him there. _______________________________________.

5.
People don’t remember him. _____________________________________.

6.
They didn’t receive the invitation in time. ___.

7.
He didn’t see you. __.

8.
The teacher didn’t notice the mistake._______________________________.

IV.
Answer the questions with a suggestion. Use could.

1.
Where shall you go for our holidays?

2.
What shall we have for dinner tonight?

3.
What shall I give Ann for her birthday?

4.
When shall I phone Angela?

5.
When shall I go and see Tom?

6.
Where shall we hang this picture?

1.
(to Scotland) We could go to Scotland.

2.
(fish) We____________________.

3.
(a book)

You___________________.

4.
(now)

______________________.

5.
(on Friday)

_______________________.

6.
(in the kitchen)

_______________________.

V.
 Put in can or could. Sometimes either word is possible.

1.
The phone is ringing. Who do you think it is?’ ‘It could be Tim.’

2.
.I’m really hungry. I_________________eat the horse.

3.
If you are very hungry, we _________________have dinner now.

4.
It’s so nice here. I ___________________ stay here all day but unfortunately I have to go.

5.
‘I can’t find my bag. Have you ever seen it?’ ‘No, but it ______________be in the car.’

6.
Peter is a keen musician. He plays in the flute and he ___________ also play the piano.

7.
‘What shall we do?’ There’s a film on television. We ___________ watch that.’

8.
The weather is nice now but it ________________ change later.

VI. Translate into English:

1.Здесь нельзя переходить улицу. 2. Можете закончить перевод дома. 3.Конечно, он мог бы тебе помочь. 4.Я не смог купить билеты. 5.Не может быть, чтобы ему было больше сорока. 6. Неужели кто-то работает против нас? 7. Я не смогу отказать ей. 8. Не может быть, чтобы ты это всерьёз! 9.Неужели она всё ещё ждёт? 10. Он смог все сделать вовремя.

VII. Complete the sentences. Use could or could have + a suitable verb:

1.
A: What shall we do this evening? B: I don’t mind. We could go to the cinema.

2.
A: I had a very boring evening at home yesterday.

B: Why did you stay at home? You ___________________ to the cinema.

3.
A: That’s an interesting job advertised in the paper. You have ___________ for it.

B: What sort of job is it? Show me the advertisement.

4.
A: Did you go to the concert last night?

B: No. We ___________________________ but we decided not to.

5.
A: Where shall we meet tomorrow?

B: Well, I __________________________ to you house if you like.

VIII. Read this information about Ken:

Ken didn’t do anything on Saturday evening.

Ken doesn’t know anything about machines.

Ken was free on Monday afternoon.

Ken was short of money last week.

Ken’s car was stolen on Monday.

Ken had to work on Friday evening.
Some people wanted Ken to do different things last week but they couldn’t contact him. So we didn’t do any of these things. You have to say whether he could have done or couldn’t have done them.
1.
Ken’s aunt wanted him to drive her to the airport on Tuesday.

He couldn’t have driven her to the airport (because his car had been stolen).

2.
A friend of his wanted him to go out for a meal on Friday evening.

Ken___.

3.
Another friend wanted him to play tennis on Monday afternoon.

Ken ___.

4.
Jack wanted Ken to lend him money last week.

He ___.

5.
Jane wanted Ken to come to her party on Saturday evening.

Ken ___.

6.
Ken’s mother wanted him to repair her washing machine.

He ___.

IX. Translate into English:

 1. Неужели вы его не увидели? 2. Не мог он этого не заметить. 3. Неужели они об этом не узнали? 4. Неужели они не выиграли? 5. Не мог он этого не сказать. 6. Не может быть, чтобы она вам об этом не рассказывала. 7. Неужели он не верит этому? 8. Неужели он не одобрил вашего решения? 9. Не может он не любить эту песню. 10. Неужели он не помог вам?

X. Complete the sentences with the correct form of can, could or be able to. If it is possible to use can/could or be able, use can/could.

1. He is very fit for his age. He can run (run) really fast.

2. I’d like to be able to work (work) with you one day.

3. He ________________(not climb) up to the top: he was too scared.

4. If they hadn’t phoned for an ambulance, he _________________________(die).

5. I love _________________________ (spend) all morning in bed at the weekends.

6. We ___________________________ (go) to that concert tomorrow if the tickets haven’t sold out.

7. I think you should go in the spring: it ________________________

(be) very crowded there in the summer.

8. I _________________________________(not understand) what he says: he speaks too quickly.

9. Do you know where Nick’s glasses are? He ____________________ (not see) very much without them.

10. _________________________________ (speak) another language fluently is a great advantage when you’re looking for a job.

11. Jonathan ____________________________________ (not say) anything until he was about three years old.

12. We __________________________ (not phone her up) because her phone had broken, bur fortunately we __________________ (get) a message to her.

13. Amy’s exam results weren’t very good. She _________________ (do) better.

14. I ____________________________________ (not sleep) very well for the last four nights. It’s been too hot.

15. She tried to think of other things but she _________________

 (not put) that awful memory out of her mind.

16. You should ___________________________ (go out) when you want.

17. __________________________________ (you come) to the party on Saturday?

XI. Think of two or three specific occasions in the past when you were or weren’t be able to do something you wanted or needed to do. Say what happened.

Usually I can’t relax with people I don’t know well, but when I met Philip, he was so friendly that I was able to get on very well with him immediately.

XII. Put in suitable forms which express ability.

JOURNEY’S END

The journey to Western Papua had been very hard. We hadn’t been able to make much progress in the heavy rain and we ________________ only cross rivers with great difficulty. After two month’s journey, we ____________ see smoke in the distance and knew we must be near a village. There was another boiling river in front of us, but we ________________cross it by using a rope bridge we had brought with us. At last we approached the village and wondered how we _____________ communicate with the chief. None of us _______________ speak the local language. Soon, a young, dignified and smiling man approached us. ‘______________________ you speak English?’ I asked hopefully. ‘Of course,’ the young man replied. ‘ I was educated at Oxford University. I’m Chief Naga. Welcome to my village!’
XIII. Translate into Russian:
1. Her grandmother can knit very well. 2. I can answer the questions. They are very easy. 3. This trip is too expensive for me. I can't afford it. 4. She can type. She can speak well on the telephone. She hopes she can find the job she's looking for. 5. Can You go to have lunch with me? - I'm sorry. I can't. 6. Mike can run very fast. 7. They can understand French. 8. Kate can speak English very well. 9. My brother can come and help you in the garden. 10. Can you speak Spanish?

XIV. Translate into English using can (could):
1.Я умею говорить по-английски. 2. Мой папа не умеет говорить по-немецки. 3. Ты умеешь говорить по-французски? 4. Моя сестра не умеет кататься на коньках. 5. Ты можешь переплыть эту реку. 6. Я не могу выпить это молоко. 7. Она не может вас понять. 8. Ты умел плавать в прошлом году? 9. В прошлом году я не умел кататься на лыжах, а сейчас умею. 10. Вы не можете сказать мне, как доехать до вокзала? 11. Не могли бы Вы мне помочь? 12. Я не могу перевести это предложение. 13. Никто не мог мне помочь. 14. Где тут можно купить хлеб? 15. Твоя бабушка умела танцевать, когда была молодой? – Да, она и сейчас умеет.
XV. Fill in the gaps with can, could, to be able to.

a. In my country you ____________ get married when you are 16.

b. Women ___________ vote in England until 1922.

c. Last night I __________ get into my house because I had forgotten my key.

d. I phoned the Gas Board because I thought I ___________ smell gas, which is very dangerous.

e. “Hello. Is that the dentist? ___________ I make an appointment to see you, please?

f. I’m learning car mechanics because I want ___________ to service my own car. It costs a fortune if you send it to the garage.

g. Many night animals ______________ see very well, but they have a highly developed sense of smell.

h. If you __________ do this exercise, you’re very clever!
XVI. Fill in the gaps with сап или could. Open the brackets using the right form of infinitive:
1. ... you (to ask) my sister to help you? I am very busy today. 2. ... it (to be) seven o'clock now? 3. You ... not (to see) her at the party. She was at "home working at her English. 4. He ... not (to forget) your request: he is very attentive to people. 5. I should be very happy if you ... (to visit) us in the village. 6. I don't believe her, she ... not (to forget) to bring the book. She simply did not want to bring it. 7. He said he ... (to finish) the task by Monday.

XVII. Translate into Russian:

1. She can't come tomorrow because they will be working the whole day. 2. I simply could not refuse: they would have been hurt. 3. He was not old. He couldn't have been more than forty. 4. Could you leave the boy here for half an hour? I want him to help me. 5. "Oh!" she cried in surprise, "it's impossible! You can't have done it!" 6. The island can be reached by boat or even on foot when the tide is low. 7. "But they can't be as bad as he!" 8. Can you tell me the way to the nearest post-office? 9. A little bit of boiled fish can't hurt you, you know. 10. Could you help me with the translation of this article? I am afraid I cannot do it alone. 11. He shut himself up in the study for the whole day, and I could see through the window that he was writing busily. 12. Can she have been waiting for us all this time?
XVIII. These events are improbable. Rewrite the sentences in negative forms using “Вряд ли, не может быть”
 Yesterday I saw Pete in the assembly-ball. You can't have seen Pete in the assembly-hall yesterday.
A.

1. Boris was in the canteen five minutes ago. 2. Robert took two bags with him. 3. That was Ann who plugged in the tape-recorder. 4. Nick has been doing the recording for two hours already. 5. It was Mary who rewound the tape. 6. The teacher let me take the tape home. 7. The teacher permitted us to use the dictionary. 8. Nick got up at seven and did his morning exercises. 9. It was Kate who aired the room. 10. There were a lot of pupils in the library yesterday. 11. It was John who broke the radio-set. 12. I saw Ann in the library yesterday.

B.

1. This tower was built in the 9th century. 2. This book was written by a very good writer. 3. This film was made by a very good director. 4. This play was written by a very clever playwright. 5. This film has been shot in a fortnight. 6. This book was translated into Russian in the 19th century. 7. This castle was built in the 15th century. 8. This picture was painted by an Italian artist. 9. This refrigerator was produced ten years ago. 10. This car was built twenty years ago. 11. These photographs were taken in the north. 12. This tape-recording was done last week.

13. James was given an excellent mark in history. 14. Ann was given an excellent mark for her geometry test. 15. This house was built at the beginning of this century.
XIX. Rewrite these sentences using can't:
. I don't believe he is at home now. He can't be at home now.

1.I don't believe the work is too difficult for my friend. 2. I don't believe Jane made such a mistake. 3. It is impossible that the cat ate all the fish. 4. I don't believe that our papers were so poor. 5. It is impossible that you believed such a silly He. 6. It is impossible that he has stolen the money. 7. I don't believe that they have heard the story before. 8. I don't think that she is good at physics. 9. I don't believe that you are serious. 10. It is impossible that she is a traitor. 11. I can't believe that he has made such an important discovery. 12. I can't believe that the teacher has forgotten to correct our homework.
XX.Express strong doubt about the statements made in the following negative sentences
Model: He didn’t notice you.

Неужели он не заметил вас! A) Can (could) he have failed to notice you?

 B) He can’t (couldn’t) have failed to notice you

He doesn’t like it here. A) Can (could) he dislike it here?

 B) He can’t (couldn’t) dislike it here.

1. You did not understand me. 2. She didn’t like the play. 3. They do not trust him. 4. They didn’t find him there. 5. People don’t want to go there. 6. She didn’t notice the mistake. 7. They did not receive the telegram in time. 8. They don’t realize the full significance of the event. 9. He did not see you. 10. She did not lose sight of them in the crowd.

XXI. Translate into English using the right form of can:

A.
1. Не может быть, что они сейчас дома. 2. Не может быть, что он так много знает. 3. Не может быть, что они сейчас играют во дворе. Уже поздно. 4. Не может быть, что она еще спит. Уже десять часов. 5. Не может быть, что он опоздал на поезд. 6. Не может быть, что она обманула его. 7. Не может быть, что вы сделали такую ошибку. 8. Не может быть, что она провалилась на экзамене. 9. Не может быть, что она предала меня.
B.

1. Не может быть, что она опоздала на урок: она никогда не опаздывала. 2. Не может быть, что она перепутала улицы. 3. Не может быть, чтобы это была правда. 4. Неужели ты разорвал мою записку? 5. Не может быть, чтобы он был в парке сейчас. Уже поздно. 6. Не может быть, что она это написала. Я уверен, что это написал кто-то другой. 7. Неужели он хороший бегун? Он такой маленький. 8. Не может быть, что она уже окончила школу. 9. Не может быть, что он ученый. 10. Не может быть, что он бы л ученым. 11. Неужели она еще спит? 12. Неужели они проиграли? 13. Не мог он этого сказать! 14. Не может взрослый человек любить такие книги! 15. Не может быть, что она вам это рассказала. 16. Неужели было так холодно?
II.
(See UNIT 1. UNIT 2.)
I. Translate into Russian:
1. May I invite Nick to our house? 2. You may go now. 3. If you have done your homework, you may go for a walk. 4. Don’t go to the wood alone: you may lose your way. 5. May I go to the post office with Mike? 6. May I take Pete’s bag? 7. Don’t give the vase to the child: he may break it. 8. May we take notes with a pencil? 9. You may not cross the street when the light is red. 10. May I shut the door?

II. Translate into English:

1.Можно мне войти? 2. Можно, я пойду гулять? 3. Если твоя работа готова, можешь идти домой. 4. Учитель сказал, что мы можем идти домой. 5. Доктор говорит, что я уже могу идти купаться. 6. Папа сказал, что мы можем пойти в кино одни. 7. Я думал, что мне можно смотреть телевизор. 8. Если ты не наденешь пальто, ты можешь заболеть. 9. Не уходи из дома: мама может скоро прийти, а у нее нет ключа. 10. Будь осторожен: ты можешь упасть. 11. Не трогай собаку: она может укусить тебя. 12. Мы, может быть, поедем за город в воскресенье. 13. Он может забыть об этом. 14. Скоро может пойти дождь. 15. Здесь нечего делать. Мы можем рано уйти сегодня. 16. Он, может быть, и знает эту проблему, поэтому он, может быть, и знает ответ на этот вопрос, но я не очень уверена. 17. Если хотите, можете идти сейчас. 18. Где они сейчас живут? – Они, может быть, и живут сейчас за границей, но я не очень уверена.

III. Suggest your ideas about what may be happening or what may have happened:
1. You look out of the window and see a man running as fast as he can.

2. You come home a see a large puddle of water on the floor.

3. Your neighbours are crying at the top of their voices.

4. There’s a baby girl crying outside the shop.

5. The phone starts ringing at two in the morning.

6. You open the bag and see there’s no purse in it.

7. It’s midnight. Suddenly you hear some strange noise coming out of the cupboard.

8. You come home and see a perfect stranger cooking dinner in the kitchen.

IV. Translate into Russian:

A:

1. Мы возможно придем. 1. Вы возможно напишете роман.

2. Они возможно уже пришли. 2. Он возможно написал этот роман.

3. Они возможно сейчас гуляют. 3. Он возможно пишет роман.

4. Они возможно гуляют целый час. 4.Он возможно уже год пишет роман.

B:

1. Я возможно выйду замуж. 1. Она возможно будет занята.

2. Они возможно сейчас женятся. 2. Она возможно сейчас работает.

3. Они возможно уже поженились. 3. Она возможно уже завершила работу.

4. Они возможно празднуют уже неделю. 4. Она возможно работает с утра.
V. Make up the sentences with may (might).
Example: May I open the window?

(to smoke here, to use the dictionary, to come to see you, to wait for you here, to speak to you, to leave the room, to go home).

 He said you might smoke.

(to stay here, to answer this question, to take this book, to read the text, to watch TV in the evening, to help his friend with his homework)
VI.Translate into English using may (might):
1.Вы можете прийти позже. 2. Можно мне задать вам один вопрос? 3. Вы можете подождать меня в коридоре. 4. Можно мне позвонить Вам сегодня вечером? 5. Он сказал, что мне можно остаться там. 6. Учитель сказал, что мы можем выполнить это упражнение дома. 7. Мать сказала, что Олег может пообедать в школе.8. Кто сказал, что мы можем идти домой после этого урока? Могу ли я пойти к врачу?
VII. Complete the sentences using may/might.

1. Take your umbrella as it _____________(rain) today.

2. He is still at work ! He _____________(come) late I am afraid.

3. John couldn't repair his washing-machine; he ______________ (ask) his neighbour.

4. They talked too loudly, They______________(wake) the baby !

5. Darling! I wonder if I _________________(offer) you that marvelous car you saw yesterday ?

6. Mum ! My friends are having a party tonight ; ____________ I (go) please?

7. Sweetheart ! As you were at home you ____________ (do) the ironing, don't you think ?

8. Yes darling, but I was afraid I _______________ (burn) your marvelous shirt !

9. He ________________ (be) late because his flight has been delayed.

10. Look at those clouds ! It ________________ (rain) in a minute.

VIII. Rewrite the following sentences with might instead of will perhaps (might = will perhaps).
A: Example: Perhaps it will rain tomorrow. It might rain tomorrow.
a. Perhaps we'll go to Spain for our holidays.

b. Perhaps I'll get my cheque today.

c. Perhaps Joe and Ellie will pop in for a drink this evening.

d. Put the car keys somewhere safe. Perhaps you'll lose them.

e. Don t buy that book for John. Perhaps he won’ t like it.

B: People often worry about what might happen!

What are the following people worried about?

Example: Sophie's worried. She's going to be an au pair in Italy.

The children might be horrible.
She might not like the family.,
NOTE: Remember that the contraction mightn't is unusual. We say might not.
a. Tessa's worried. Her four-year-old daughter is walking on a high wall.

b. Sally's worried. She's got two important exams tomorrow.

c. David's worried. His parents are away, and he's invited about twenty friends to his

house for a party.
d. I'm worried. I'm driving a long way tomorrow, and my car is very old.

 e. Toby s worried. He s got an appointment with the dentist this afternoon.

f. Ann's worried. Her plane leaves in forty minutes, and she's stuck in a traffic jam.

IX. Answer the following questions with suitable suggestions, using may (or might) and the words in brackets.

1 TERRY: Why is John wearing sunglasses? It's not sunny.

YOU: (have some problem with his eyes)

2 JILL: Why didn't Jane come to the party last night?

YOU: (have a row with her boyfriend)

3 SUE: Why is Alan in such a bad mood today?

YOU: (sleep badly last night)

4 ROY: Why is Shelley looking under the desk?

YOU: (drop something).

5 JILL: Where can I have put my bag?

YOU: (be under the bed).

6 ZOE: Why hasn't anybody said 'Happy Birthday' to me?

YOU: (plan a surprise)

7 TIM: Why does Henry look so miserable?

YOU: (have some bad news)

8 ELLA: ,|Why isn't Sophie in the office today?

YOU: • (work at home)

9 JOHN: Why didn't Rosemary come to the cinema last night?

YOU: (feel tired)..

X. Look at these pieces of advice and complete the sentences explaining why the advice should be followed. Use may or might.

1 You should reserve a seat on the train when you travel on bank holidays.

If you don't, ………………………………

2 You'd better not carry that heavy suitcase.

If you 'do, ……………………………………………….

3 You should carry a map when you Visit London,

If you don't, ………………………………………

4 You should check the timetable before you leave for the station.

If you don't,..

5 You ought not to eat too many cream cakes.

If you do,..

6 You'd better invite your grandmother to your wedding.

If you don't,.................:...«...........

7 You should have your car serviced regularly.

If you don't,..

8 You shouldn't go to a party the night before your exam.

If you do,..

9 You ought to arrive punctually for work.

If you don't,..

10 You should eat plenty of fresh fruit and vegetables.

If you don't,..

XI. Rewrite the first all sentences of the modal verb may (might) expressed permission, and then the sentences in which it expresses the supposition. Translate the sentences into Russian

1. Children may borrow books from the school library. 2. I may show him your reports later. I don't know. 3. Your hair is getting rather thin, sir, may I advise to change your parting? 4. Mother, may I have a glass of light beer? 5. I may have wrecked my own life, but I will not let you wreck yours. 6. Justice may be slow, mother, but it comes in the end. 7. He may have written the letter, but the signature is certainly not his. 8. It might have been worse. 9. May I come and see you some day? 10. We asked the teacher if we might use dictionaries.

XII. Rephrase the following sentences using may.
Example: Possibly you left your book behind. You may have left your book behind.

A)
1. Perhaps you left your umbrella in the bus. 2. Perhaps he went to the cafe to wait for us. 3. Perhaps it was Helen who rang you up. 4. Perhaps they came by plane. 5. Perhaps she had a very good English teacher. 6. Perhaps it was too cold for the children to go out. 7. It is possible that he took his children to the zoo. 8. Possibly they did not see us in the crowd. 9. Perhaps Robert used a dictionary. 10. Possibly Mary misunderstood you. 11. Perhaps Henry waited for us there. 12. Possibly Ann returned very late last night. 13. Possibly they have seen the new play. 1 4. Perhaps Nick has left his exercise-book at home.

B)

1. Perhaps he is at home, but I am not sure he is. 2. It is possible that we studied at the same school, but I don't remember her. 3. Perhaps she was proud of her knowledge, but she never showed it to her classmates. 4. Perhaps there was a chance for him to win the match. 5. Perhaps Peter was as capable as the old workers, but he was given no chance to show his skill. 6. It is possible that your brother has never heard about this singer. 7. Perhaps she tried to enter the university, but failed. 8. It is possible that you asked the wrong people, that's why you didn't get the right answer. 9. Perhaps our friends will arrive here tomorrow. 10. Perhaps they will come home very soon: be ready. 11. Perhaps the question was too difficult for her. 12. Try this delicious drink: perhaps you will like it. 13. Why didn't Nick ring us up? It is possible that he forgot about it.
XIII. Open the brackets using may or might:

1. ... I (to ask) you to take off your hat? 2. She asked me if she ... (to turn) on the light. 3. I am afraid it ... (not to stop) raining by the morning. 4. Don't scold her: the task ... (to be) too difficult for her, that's why she made rather many mistakes. 5. If they don't miss the train, they ... (to arrive) in time. 6. Why isn't he here yet? What has happened? Oh, he ... (to miss) the train. 7. He ... (to do) very hard work. That's why he looks so tired now.

XIV. Translate into English:

1. Может быть, мы поедем на Волгу. 2. Может быть, она придет завтра. 3. Может быть, я куплю эту книгу в Москве. 4. Возможно, она пришлет нам телеграмму. 5. Возможно, они забудут принести газету. 6. Возможно, мой брат забыл позвонить вам. 7. Возможно, она уже купила билеты. 8. Может быть, он уже сделал уроки. 9. Может быть, моя сестра уже поговорила с ними. 10. Возможно, они уехали за границу. 11. Может быть, бабушка спит. 12. Может быть, дети играют у реки. 13. Возможно, они сейчас как-раз обсуждают этот вопрос. 14. Возможно, они как-раз сейчас обедают. 15. Может быть, он сейчас лежит на траве и смотрит на облака.

XV. Give the supposition (using might) related to the future (with a fair share of doubts)

Example: What are you going to do tonight? — I might go to a restaurant, or I might go dancing. I really can't decide.

1) What are you going to cook tonight? (scrambled eggs, pizza ...)

2) What are you going to give your wife (husband, mother) for her (his) birthday? (a watch, a bottle of perfume ...)

3) Where are you going for your vacation? (Italy, France ...)

4) How are you going to come to class tomorrow? (by bus, by subway...)

5) What are your children going to be when they grow up? (managers, programmers)

XVI. Read the dialogue:
Optimist: Would you like to go skiing with me?

Pessimist: No, I don't think so. I'm afraid I might break my leg.

Optimist: Don't worry! You won't break your leg.

Pessimist: Are you sure?

O.: Yes, I'm positive.

P.: O.K. I'll go skiing with you.

Act your dialogues using the example:

1) to go swimming; to drown;

2) to sit in the sun; to get a sunburn;

3) to walk in the park; to catch a cold;

4) to go to the movies; to fall asleep;

5) to drink some wine; to get drunk;

6) to go sailing (to take a ride); to get seasick (carsick);

7) to go to a lecture; to be bored;

XVII. Try to imagine:

A: What will happen to you in few weeks?

 B: What might your friend do today?
XVIII. Fill in the blanks with can/could or may/might (or the negative forms).
A.
1. ________ we leave the room? Is the lesson over?
2. ________ you stand on your head? - I ______ when I was at school but I _______ now.

3. ________ I smoke here? - No, you________ , smoking is not allowed.

4. ________ you type? - Yes, I_______ type but I______ do shorthand.

5. ________ I come in? - Please, do.

6. Where ________ I buy fruit?

7. He ________ answer the teacher’s questions yesterday, but he ________ answer

the same questions today.

8. ________ I come and see you this evening? - Of course you ________ .

9. When I first went to Spain I ________ read Spanish but I ________ speak it.
10. He said that we ________ use his flat whenever we liked.
11. There was a lot of noise in the street last night, and I ________ sleep.

12. ________ borrow your umbrella?

13. The boys ________ wait for him, they have no time for that.

14. It’s very cold. ________ I shut the windows?

B.

1. I_______________________ be away from home tomorrow.

2. He_______________________ have been hurt.

3. It_______________________ or________________________ not be true.

4. It was so dark, we_______________________ see nothing.

5. ______________________ you lend me a shilling?

6. ____________you hear what he is saying?

7. You_______________________ walk miles in this district without seeing anybody.

8. ____________________ this be true?

9. _________________we go to the pictures after we wash up? - Yes, you_________________ .

10. Mother says I_______________________ not go out.

11. Sorry, sir, you________________________ smoke here.

12. No, it_______________________ be so far as all that.

13. ______________________ I have some more bread?

14. You_______________________ ask him to be the chairman.

15. The letters_______________________ have been written in this very house.

1. XIX. Translate into English.
2. Можно мне здесь подождать? - Да, конечно.

3. Ты мог бы остаться дома хотя бы на один вечер.

4. Может быть, он уже ушел.

5. Может быть, он еще ждет.

6. Студенты могут получить эту книгу в библиотеке.

7. Иногда отсюда можно видеть море.

8. Могу я помочь вам?

9. Можно мне пользоваться словарем?

10. Нельзя пользоваться словарем во время контрольной работы.

11. Вы могли бы приходить вовремя. Вы всегда опаздываете.

12. Я не могу вспомнить его адрес. - Неужели ты даже улицу забыл?

13. Здесь нельзя купаться.

14. Давай позвоним Майку, нам может понадобиться его совет.

15. Они, может быть, приедут завтра.
XX. Fill in the gaps with may, might, can, could:

1. I … be away from home tomorrow. 2. It … or … not be true. 3. It was so dark, we could see nothing. 4. … you lend me a pound? 5. … you hear what he is saying? 6. … we go to the pictures after we wash up? 7. Mother says I … not go out. 8. The letters …have been written in this very house. 9. … I help you?

 10. Sometimes you … see the sea from here. 11. You … have said at once that you didn’t want to go there. 12. … he have left?

XXI. Fill in the gaps with may, might, can, could:

1. I … be away from home tomorrow. 2. It … or … not be true. 3. It was so dark, we could see nothing. 4. … you lend me a pound? 5. … you hear what he is saying? 6. … we go to the pictures after we wash up? 7. Mother says I … not go out. 8. The letters …have been written in this very house. 9. … I help you?

 10. Sometimes you … see the sea from here. 11. You … have said at once that you didn’t want to go there. 12. … he have left?
XXII. Put in may or can.
1. … I come in? 2. Let me look at your exercises. I … be able to help you. 3. I … not swim, because until this year the doctor did not allow me to be more than two minutes in the water. But this year he says I … stay in for fifteen minutes if I like, so I’m going to learn to swim. 4. Libraries are quite free, and any one who likes … get books there. 5. I … come and see you tomorrow if I have time. 6. Take your raincoat with you: it … rain today. 7. Do you think you … do that? 8. I … finish the work tomorrow if no one bothers me any more. 9. … we come and see you next Sunday at three o’clock in the afternoon? 10. What time is it? – It … - be about six o’clock, but I am not sure. 11. Only a person who knows the language very well … answer such a question.

XXIII. Put in may (might) или can (could).
1. … you help me? 2. I … imagine her speaking in public: I knew that she was so shy. 3. Something was wrong with the car: he … not start it. 4. A fool … ask more questions than a wise man … answer. 5. She asked me if she … use my telephone. 6. … I use your pen? 7. … I find a pen on that table? 8. You … read this book: you know the language well enough. 9. You … take this book: I don’t need it. 10. … help you? 11. … I ask you to help me? 12. The school was silent: nothing … be heard in the long dark corridors. 13. Waiting … be endless, you know. 14. … you tell me the nearest way to the city museum? 15. They … think that I am too weak to take part in the excursion, but I am strong enough to do any kind of hard work, indeed. 16. He knew this period of history very well: he had read everything on the subject he … find in the rich university library.

XXIV. Translate into English using can (could) or may (might):

1.Не может быть, что она закончила эту работу так скоро. Она, возможно, сделала только половину. 2. Не может быть, что ты потеряла деньги. Ты могла положить их в сумку. Нет, их нет в сумке. Я могла выронить их в магазине. 3. Не может быть, что он уже уехал. 4. Неужели он перевел всю книгу? 5. Не может быть, чтобы сейчас было холодно на улице: термометр показывает пятнадцать градусов. 6. Он не мог получить книгу, потому что библиотека была закрыта. 7. Не может быть, что он получил книгу: ведь библиотека была закрыта. 8. Не могли ли бы вы показать нам дорогу на стадион? 9. Не может быть, что она сломала ногу. 10. Я не пойду гулять: она, возможно, будет мне звонить. 11. Где мои книги? Не знаю. Мама могла положить их в шкаф. 12. Не может быть, что она разбила стакан: она такая аккуратная. 13. Сегодня очень холодно. Возможно, выпадет снег. 14. Миша, возможно, придет позже. 15. Я уже целый час ищу свою тетрадь по литературе. Не может быть, что я ее оставил в школе. Возможно, ты отдал ее Кате. 16. Возможно, они уже давно изучают французский язык. 17. Может быть, брат приедет сегодня. 18. Возможно, она уехала за город. 19. Мы, возможно, и встречались с ним в Новгороде, но я этого не помню. 20. Вполне возможно, что она как-раз сейчас пытается дозвониться нам, а наш телефон не работает.

III.
(See UNIT 3.)
I. Translate into Russian:

1. Don't worry! This is not important. - Not important! You must be joking! 2. He never comes to work late! He must have overslept today. 3. You must not argue with the boss. 4. She must stop eating much and she must lose weight. 5. You must stop smoking ! If you don't, you're going to have serious problems with your lungs some day. 6. You must work hard at your English. 7. You must learn the words. 8. Must we learn the poem today? 9. It must be very difficult to learn Chinese. 10. You must not talk at the lessons. 11. Everybody must come to school in time. 12. Don't ring him up: he must be very busy. 13. You must not make notes in the books. 14. I must help my mother today.
II. Translate into English:

1.Он, должно быть, очень устал. 2. У них даже есть яхта. Они, должно быть, очень богаты. 3. Ты должен уехать завтра утром? 4. Вы не должны опаздывать.>5. Я не должен забывать о своей матери. Я не писал ей целую вечность. Сегодня вечером я должен написать ей письмо. 6. Эта книга очень ценная. Вы не должны ее терять. 7. Неужели вам надо уже уходить? 8. Я должен признать, что я неправ. 9. Я должна упорно работать над своим английским. 10. Вы должны внимательно слушать учителя на уроке. 11. Ты должен делать уроки каждый день. 12. Вы не должны забывать о своих обязанностях. 13. Вы должны быть осторожны на улице. 14. Она должна быть дома сейчас. 15. Мои друзья, должно быть, в парке. 16. Вы, должно быть, очень голодны. 17. Должно быть, трудно решать такие задачи. 18. Я должен сегодня повидать моего друга.
III. Translate into Russian:

1.You must work hard at your English. 2. You must learn the words. 3. Must we learn the poem today? 4. It must be very difficult to learn Chinese. 5. You must not talk at the lessons. 6. Everybody must come to school in time. 7. Don’t ring him up: he must be very busy. 8. You must not make notes in the books. 9. I must help my mother today. 10. Don’t worry! This is not important. – Not important! You must be joking!
IV. Translate into English:
1. Я должна упорно работать над своим английским. 2. Вы должны внимательно слушать учителя на уроке. 3. Ты должен делать уроки каждый день. 4. Вы не должны забывать о своих обязанностях. 5. Вы должны быть осторожны на улице. 6. Она должна быть дома сейчас. 7. Мои друзья, должно быть, в парке. 8. Вы, должно быть, очень голодны. 9. Должно быть, трудно решать такие задачи. 10. Я должен сегодня повидать моего друга. 11. Он, должно быть, очень устал. 12. У них даже есть яхта. Они, должно быть, очень богаты. 13. Ты должен уехать завтра утром? 14. Вы не должны опаздывать. 15. Я не должен забывать о своей матери. Я не писал ей целую вечность. Сегодня вечером я должен написать ей письмо.16. Эта книга очень ценная. Вы не должны ее терять. 17. Неужели вам надо уже уходить? 18. Я должен признать, что я неправ.

V. Correct the mistakes:

 You mustn't to speak in the museum.

 I mustn't never run in the house.

 We do must do our homework before dinner.

 You mustn't take of photos in here.

 Sara is must get up early tomorrow morning.

 You must it stay in the class when it rains.

VI. Rewrite the sentences in the past:

1 It is already twenty minutes past eight. You must go or you will be late for the first lesson. 2. I am very tired. I feel I must go to bed at once, or I shall fall asleep where I am sitting. 3. We can't wait for them any longer, we must ring them up and find out what has happened. 4. I am thinking hard, trying to find a solution of the problem. There must be a way out. 5. It is quite clear to everyboby in the family that he must start getting ready for his examination instead of wasting time. 6. It is impossible to do anything in such a short time. I must ask the chief to put off my report. 7. I don't mean that you must do everything they tell you.

VII. Ask the questions:

1. They must get up early every day.
_______________________________?

1. they
2. Must
3. every day
4. get up
5. early

2. You must air the room before going to bed.
When ___________________?

1. you
2. the room
3. air
4. must

3. Tom must do morning exercises every day.
What ____________________?

1. Tom
2. do
3. must
4. every day

4. You must come to the University in time.
When __________________?

1. come
2. must
3. to the University
4. you

5. Nick must have his breakfast at home.
Where ._______________________?

1. Nick
2. breakfast
3. have
4. his
5. must

6. You must make your bed yourself.
Who ____________________________?

1. your
2. must
3. make
4. bed

7. You must wash yourself with cold water.
How _________________________?

1. you
 2. yourself
3. must
4. wash

8. You must clean the teeth twice a day.
How often _____________________?

1. must
2. the teeth
3. clean
4. you

VIII. Paraphrase the following sentences using ‘must + infinitive’ to express near certainty. Use the indefinite infinitive when speaking about the present, the perfect infinitive when speaking about the past.
Model: - Of course, he is somewhere here. - He must be somewhere here. Certainly, she knew that something was wrong. - She must have known that something was wrong.

1. I am sure the information was wrong.

2. She was obviously upset by something.

3. Probably, he recognized you by your photo in the papers.

4. He is sure to be in at this time.

5. Of course, she is trying to help you.

6. She is certain to be waiting for you at home.

7. Probably, the play is over by now.

8. There is little doubt that the first experiment failed.

9. No doubt, she knew what she was about to do.

10. I’m sure she is very fond of the child.

11. They are sure to have taken the wrong turning.

12. Probably, the dog was hungry.

IX. Open the brackets using the correct form of the infinitive. Translate the sentences into Russian.
1. George must (be) pleased that he has passed his examination. 2. I found this baby bird at the foot of the tree. It must (fall) out from a nest. 3. During the storm, the captain was on the bridge the whole time. He must (be) exhausted afterwards. 4. If Fred left here at four o’clock, he must (be) home by now. 5. Look, there’s a tree right across the road! So there is. It must (be) blown down by the gale last night. 6. I sat on a seat in the park and now my coat is covered with green stripes. The paint must (be) wet. 7. As soon as I switched on my new electric cooker there was an explosion. There must (be) something wrong with it. 8. I don’t know at what time I went to bed last night, but it was late. It must (be) after midnight. 9. Look, the streets are wet; it must (rain) now. 10. He promised to come at six, but he didn’t. He must (forget) his promise. 11. I didn’t hear the telephone. I must (be) asleep. 12. He must (be) very careless if he makes such mistakes. 13. The baby woke up when she went into the bedroom. She must (make) noise. 14. The taxi-driver got to the airport in half an hour. He must (drive) very fast. 15. He never got the Fetter. It must (send) to the wrong address.

X. Paraphrase the sentence using the verb ‘must’.
1. Probably that building in the distance is the station. 2. The boy was evidently reading something funny. He was smiling all the time. 3. They have most likely not realized what opportunity they were losing. 4. I shan’t bother you any longer; no doubt you are tired of my talking. 5. I see something is eating him. He looks worried. 6. It was clear the family were expecting some guests: mother was bustling about the house tidying up the rooms. 7. He surely did not find out the real reason for their silence. 8. I am sure he has got all he needed.

XI. Combine the verb ‘must’ with the proper form of the infinitive in brackets.
1. I feel I must (to do) something before it is too late. 2. You must (to follow) my advice. There is no other way out for you. 3. He saw an old woman sleeping soundly in Green Park. A shower was falling all the time, she must (to get) drenched to the skin. 4. “The hotels must (to do) a tremendous business,” old Jolyon thought. “A few years ago there had been none of these big hotels.” Then he thought of his son. “... If Jo were only with him. The boy must (to be) forty by now.” 5. She must (to be) angry with you. She does not even look in your direction. 6. She must (to get) angry with me. She left without saying good-bye. 7. Mary must (to be) ill, otherwise she would have come. 8. She turned pale. She must (get frightened).

XII. Translate into English.
1.Я должна прочесть эту книгу. 2. Она, должно быть, читает эту книгу. 3. Мама была больна, и мне пришлось готовить обед. 4. Должно быть, она готовила обед, когда пришел брат. 5. Я должен был зайти в деканат. 6. Должно быть, он заходил в деканат. 7. Вы должны поговорить с ней. 8. Должно быть, он сейчас разговаривает по- английски. 9. Мне пришлось написать об этом сестре. 10. Она, должно быть, написалэ сестре. 11. Она, должно быть, писала сестре, когда вы ее увидели.

 XIII. Translate the following sentences into English.
1. Она, должно быть, ждет нас в институте. 2. Она должна ждать нас в институте. 3. Доктор сказал, что он должен жить на юге. 4. Он, должно быть, живет на юге. 5. Он должен много читать вслух, чтобы исправить свое произношение. 6. Он, должно быть, много читает вслух; у него хорошее произношение. 7. Я должен оставаться здесь до зимы. 8. Она, должно быть, гостит у своих друзей, так как она писала, что проведет отпуск у них. 9. Они, должно быть, ждут меня, а я никак не могу дать им знать о себе. 10. Книга распродана; надо ее поискать в букинистических магазинах. 11. Он, по всей вероятности, забыл, что обещал прийти. 12. Они, наверно, пишут сочинение уже около двух часов и скоро должны закончить.

XIV. Rewrite the sentences in the past and in the future:

1. I must do my exercises. 2. He must be at the Institute at 9 o’clock. 3. You must learn the story by heart. 4. We must walk fast to get to the station in time. 5. She must do it at once. 6. I must wait for him.

XV. Translate into English using the correct form of must:
1. Я должен пойти туда немедленно.

2. Я должен был (мне пришлось) остаться дома вчера.

3. Мы должны будем поехать туда завтра.

4. Надо мне идти туда сейчас же? – Да, надо. – Нет, не надо.

5. Ей, должно быть, около пятидесяти лет.

6. Он, должно быть, ждет вас сейчас.

7. Она, должно быть, потеряла ваш адрес.

8. Они, вероятно, вернулись уже в Москву.

XVI. Translate into Russian:

1. You must be a fool to think so. 2. Whatever you decide, you mustn’t stop coming. 3. Must everybody come? 4. Oh think, how she must be suffering!

 5.Is she still waiting? She must have been waiting for an hour! 6. Must you really go? 7. Cough! Cough! Cough! You must have caught a cold! 8. No fishing line! They must have gone angling. 9. Here’s the money. Mind, you mustn’t spend it all at once. 10. She couldn’t do it on her own. Somebody must have helped her. 11. Let’s ask the host. Somebody must know her. 12.You mustn’t talk like that, Anny.

1. XVII. Translate into English:

2. Ты должен ждать меня здесь.

3. Я должен отдать ему деньги.

4. Он должно быть ждет меня внизу.

5. Мне обязательно возвращать деньги?

6. Вы должно быть давно ждете меня.

7. Он должно быть отдал все свои деньги.

8. Она должно быть будет ждать меня.

9. Он вероятно вернет деньги завтра.

10. Вас обязательно ждать?

11. Нельзя брать чужие деньги!

12. Здесь нельзя кричать.

13. Смотри, у нее красные глаза. Она должно быть плакала.

14. Дверь закрыта. Она наверняка сейчас плачет.

15. Ну вот, губы дрожат. Сейчас вероятно заплачет.

16. Я должна прочитать эту книгу.

17. Он должно быть читает эту книгу.

18. Он должно быть прочитал эту книгу.

19. Он должно быть не читал этой книги.

IV.

(SEE UNIT 2. UNIT 3.)
I. Translate into Russian:

1. I had to do a lot of homework yesterday 2. She had to stay at home because she did not feel well. 3. Pete had to stay at home because it was very cold. 4. Mike had to write this exercise at school because he had not done it at home. 5. They had to call the doctor because the grandmother was ill. 6. Why did you have to stay at home yesterday? — Because my parents were not at home and I had to look after my little sister. 7. I have not written the composition. I shall have to write it on Sunday. 8. We did not have to buy biscuits because granny had baked a delicious pie. 9. Will you have to get up early tomorrow?

II. Rewrite the sentences: 1) in the past; 2) in the future. времени. Replace modal verbs can and must equivalents where it is necessary.

1. You must listen to the tape-recording of this text several times. 2. You must take your examination in English. 3. She can translate this article without a dictionary. 4. We can't meet them at the station. 5. The doctor must examine the child. 6. He must work systematically if he wants to know French well. 7. This child must spend more time out in the open air. 8. I can't recite this poem. 9. You must take part in this work. 10. He can't join the party because he is busy.

III. Translate into English using must or have to:

1. Я должна пойти в магазин сегодня, сварить обед сделать уроки пойти в школу написать письмо брату

 2. Мне придется пойти в магазин завтра, сварить обед сделать уроки пойти в школу написать письмо брату

 3. Мне пришлось пойти в магазин вчера сварить обед сделать уроки пойти в школу написать письмо брату

4. Что вы должны сделать сегодня? Я должен сделать все упражнения.

5. Что вам придется сделать завтра? Мне придется поехать к бабушке.

6. Что вам пришлось сделать вчера? Мне пришлось принять его приглашение, он настаивал на этом.

IV. Rewrite the sentences in the past or the future.

Example:

You must switch on the radio.

(Past) You had to switch on the radio.

(Future) You'll have to switch on the radio.

1. She must do the exercise again. (Past)

1. had
3. She
5. has
7. to

2. again.
4. must
6. do
8. the exercise

2. While mother is absent I must cook our dinner.
(Future)

1. have
3. 'll
5. While mother is absent
7. to
9. must

2. our dinner.
4. cook
6. had
8. has
10. I

3. We must take the 8.30 train to arrive in time. (Past)

1. to
3. must
5. to arrive in time.
7. have

2. the 8.30 train
4. We
6. Had
8. take

4. You must come to classes in time.
(Past)

1. You
3. to
5. in time.
7. had

2. have
4. to classes
 6. come
8. must

5. He must revise all the rules before writing the test. (Future)

1. have
3. He
5. has
7. 'll
9. to

2. before writing the test.
4. revise
6. all the rules
8. must
10. had

6. I must go to the laboratory after classes.
(Past)

1. to the laboratory
3. has
5. have
7. must
9. 'll

2. had
4. go
6. to
8. I
10. after classes.

7. We must discuss this question with our manager.
(Future)

1. have
3. has
5. this question
7. 'll
9. with our manager.

2. had
4. We
6. discuss
8. must
10. to

8. He must write an account of his work.
(Past)

1. to
3. must
5. He
7. of his work.
9. has

2. an account
4. 'll
6. have
8. had
 10. Write

V. Translate the following negative sentences into English.
Model 1:
- Она, должно быть, не дала ему возможности возразить.
She must have given him no opportunity to object.

1. Должно быть, он не сделал ошибки. 2. Должно быть, они не обедали. 3. Должно быть, она не имела опыта. 4. Должно быть, он не дал ответа. 5. Должно быть, они не принимают мер. 6. Должно быть, она не обращает внимания на это. 7. Должно быть, у них нет книг. 8. Он, должно быть, не получил ответа. 9. Должно быть, денег за работу они не получили. 10. Она, должно быть, не старалась (take the trouble) сделать это правильно.

Model 2:
- Должно быть, он об этом не знал.
Evidently, he didn’t know about it.
- Он, вероятно, не знает.
He probably doesn’t know.

1. Должно быть, они еще не пришли. 2. Вероятно, они этого не знают. 3. По-видимому, это не было сделано вовремя. 4. Вероятно, это не здесь. 5. Это, должно быть, не заняло много времени. 6. Должно быть, он придет завтра.

VI. Translate into English:
1. Должно быть, он хорошо знает язык. 2. Должно быть, он еще здесь. 3. По-видимому, он унес бумаги с собой. 4. Очевидно, здесь уже кто-то был. 5. Вероятно, они над нами смеются. 6. Должно быть, они тогда жили здесь. 7. Должно быть, идет дождь. 8. Вероятно, дождь уже прекратился. 9. Должно быть, он как раз чинил пробки (fuse).
VII. Translate into English using the verb ‘to have’ in its modal meaning.
1. Мне сейчас приходится много работать, так как я болела и отстала от группы.

2. Вам придется поговорить с ним лично.

3. Нам пришлось переждать дождь на станции.

4. Я вынужден был извиниться, хотя мне это и было неприятно.

5. Книгу необходимо переплести, иначе некоторые страницы могут потеряться.

6. Вам приходится очень рано вставать, не так ли?

VIII. Choose the correct forms of must or have to:Начало формы
1. I _________be at the meeting by 10:00. I will probably _________take a taxi if I want to be on time.

2. You _________submit the application if it has not been completely filled out. Check that the name, address, and background information are correct. If the form is not accurate and complete, you will be rejected and you will ______________reapply at a later date.

3. Tina: Look at these flowers - they're beautiful! But, there's no card. Who could have sent them?

Stephanie: It __________have been David. He's the only one who would send you flowers.

4. You ____________forget to pay the rent tomorrow. The landlord is very strict about paying on time.

5. You ____________be so rude! Why don't you try saying "please" once in a while.

6. If you are over 18 in California, you __________take a driver training course to get a driver's license. You can have a friend or a family member teach you instead. But remember, you ___________still get your permit before you start practicing.

7. You ___________be rich to be a success. Some of the most successful people I know haven't got a penny to their name.

8. Ed: My car broke down in Death Valley last week. I ___________have it towed more than a hundred miles to the nearest mechanic.
Lilly: That___________have cost a fortune!
9. While hiking in Alaska, you ____________keep an eye out for bears. If you see one, you ___________approach it. They are beautiful animals; however, they are wild and unpredictable in nature. You _____________be afraid of them, but educating yourself about the dangers can help keep you safe.

10. I ______________go to work tomorrow because it is Memorial Day. The best thing about a day off from work is that I ___________get up at 6:00; I can sleep in till noon if I want to.

11. Yesterday, I ___________cram all day for my French final. I didn't get to sleep until after midnight.

12. Nate: Oh no! I completely forgot we were supposed to pick Jenny up at the airport.
Barbara: She_____________still be sitting there waiting for us.
13. Ingrid received a scholarship to Yale University which will cover 100% of the tuition. She ___________worry at all about the increasing cost of education.

14. When I was a child my grandmother was continually correcting our manners. She always used to say, "One __________eat with one's mouth open." Or, she would correct us by saying, "One ___________rest one's elbows on the table." And every time I wanted to leave the table, she would say, "One___________ask to be excused."

15. I've redone this math problem at least twenty times, but my answer is wrong according to the answer key. The answer in the book ______________be wrong!
IX. Translate into Russian:

1. I’m afraid I must interfere now. 2. I had to interfere. 3. I’ll have to interfere.

4. At that moment she was to interfere saying; “Are you Mr. Fenchurch?” 5.Whatever happens, you are not to interfere. 6. Thank God, I didn’t have to interfere. 7. Really, you shouldn’t have interfered, you’ve spoilt everything.

8.Someone must be interfering. 9. You must have interfered.10. If anything like this happens, you are to interfere at once. 11. He mustn’t interfere. 12. She can’t

have interfered, it’s not like her.

V.
 (SEE UNIT 4. UNIT 12.)

I. Translate into Russian:

1. I was to wait for her at the railway station. 2. We were to go to the cinema that afternoon. 3. They were to start on Monday. 4. He was to telephone the moment she was out of danger. 5. Roses were to be planted round the pond. 6. There was to be a discussion later on. 7. We were to get there before the others. 8. He was to tell her where to find us. 9. She was to graduate that year. 10. She was to wear that dress at the graduation party. 11. He is to come here at five o'clock. 12. The train was to leave at five-fifteen.
II. Study the use of to be in the following sentences and translate them into Russian:
l. Go right in. You are to report at once. 2. The jubilee is to be celebrated sometime
this summer. 3. We were to spend a week-end with my aunt at Blackpool. 4. The
day we were to start it rained worse than ever. 5. You are not to tell the mother
about it. 6. And on no account you are to lay the table before twelve o'clock. 7. Go
straight home. And you are not to come here again. Do you understand me? 8.
You're not to ask for it directly you see her, wait a little.
III. Use the appropriate form of the modal verb to be:
1. Sorry, I've got to rush. I.....to meet Mother at the station. 2. What... I to do if
she starts crying? 3. Who.. .to tell her all this? I for one don't care to do that. 4. It
was all perfectly planned. We to wait on the steps. 5. Everything has been
arranged. You... not to have any wages the next six months. 6. She's very excited
today. Sheto be taken to her very first party. 7. That is that. But who... to tell
her about it? 8.1 don't like the idea.....I to stay here all the time?
IV. Translate the sentences into Russian:
1.Этой девушке суждено было стать моей матерью. 2. Я должна была
передать ему часы его отца, но он так и не пришел. 3. Худшее ещё должно

было произойти. 4. Мы должны были уехать в понедельник, но из-за болезни

поездку пришлось отложить. 5. И все это я должна сделать сама? 6.Я не знал,

кто должен быть моим попутчиком. 7. Этого следовало ожидать. 8. Было

слишком поздно что-либо менять. Всё должно было остаться как есть. 9. Вы

должны подготовить эту работу к среде. 10. Что должно выйти из этой

девочки?

 V. Rephrase the sentences using the correct form of to be to:
 1) The lecture is supposed to begin at eight. The lecture is to begin at eight.

2) I expect her to come and help. She is to come and help.

3) It was planned that we should wait for them at the door. We for them __________at the door.

4) It was arranged that he should meet her at the station. He ___________meet her at the station.

5) Who will take care of the children? Who take _________care of the children?

6) What am I supposed to do if they come too early? ______________________?

7) It was arranged that the youngest children would play on the beach. __.

8) We expect you to show the place to her. ______________________________.

9) I am expected to leave tomorrow at the latest. __________________________.

10) Where am I supposed to be taken? _________________________________?

11) This is Dora. It is arranged that she will share the room with you. __.

12) And who will do the cooking? ____________________________________?

13) It is expected that two more apartment houses will be built here. ___.

14) It was arranged that the cup final would be played that afternoon. ___.

15) Who will meet you at the station?___________________________________.

VI. Put in to have to or to be to.

 1. She ... to send a telegram because it was too late to send a letter. 2. They decided that she ... to send them a telegram every tenth day. 3. You ... to learn all the new words for the next lesson. 4. Do you know this man? He ... to be our new teacher of history. 5. Who ... to go to the library to get the new books? I was, but I couldn't because I ... to finish some work at the phonetic laboratory. 6. It is raining. You ... to put on your raincoat. 7. "The patient ... to stay in bed for a few days," ordered the doctor. 8. The child had stomach trouble and ... to take castor oil. 9. I told her she ... to open the window for a while every day. 10. The agreement was that if Johnny White could not repay the money he had borrowed, then Luke Flint ... to have the right to sell the land. 11. If I don't ring up before six o'clock, then you ... to go to the concert hall alone and wait for me at the entrance. Is that clear? 12. The planters ... to gather their cotton at once, as they had been warned that heavy rains were expected. 13. I ... to wear glasses as my eyesight is very weak. 14. Johnny White ... to borrow from Luke Flint at a high interest, for there was no one else in the district who lent money. 15. "Cheating is a very nasty thing,"' said the teacher, "and we ... to get rid of it."

VII. Put in tо have to or to be to:
1. Where ... the lecture to take place? I suppose in the assembly hall. 2. So, our plan is as follows: I ... to go to the library and bring the books. You ... to look through all the material here. Later we ... to work together. 3. "You ... to do it alone, without anybody's help," she said sternly. 4. I ... to help my friends with this work now, so I cannot go with you. 5. It was raining hard and we ... to wait until it stopped raining. 6. 1 ... to ask him about it tomorrow, as today he has already gone. 7. Why didn't you tell me that I ... to buy the books? 8. According to the order of the schoolmistress all the pupils ... to return the library books before the twenty-third of May. 9. As we had agreed before, we ... to meet at two o'clock to go to the stadium together. But Mike did not come. I waited for another half-hour, but then I ... to leave as I was afraid to be late. 10. The meeting ... to begin at five o'clock. Don't be late.

VIII. Translate into English using the right forms of to have to или to be to:

 1.Вам предстоит выучить это стихотворение к среде. 2. Мне задали выучить это стихотворение к среде. 3. Мне пришлось выучить это стихотворение к среде. 4. Мне придется выучить это стихотворение к среде. 5. Ему приходится учить это стихотворение сегодня, так как он не выучил его вчера. 6. Вам не придется учить это стихотворение. 7. Мне не пришлось учить это стихотворение. 8. Так как он выучил это стихотворение вчера, ему не нужно учить его теперь. 9. На этой неделе нам предстоит встретиться с выдающимся ученым. 10. Выхода не было, и ему пришлось заплатить штраф. 11. Мне было задано написать сочинение о творчестве Пушкина, а для этого мне пришлось перечитать некоторые из его произведений, которые я плохо помнил. 12. Мне придется посидеть дома это дни. Врач говорит, что я не должен никуда выходить, пока температура не будет нормальной. 13. Посидите здесь, пока он занят. Я думаю, вам не придется долго ждать. 14. Спектакль должен был начаться в семь часов. 15. Мы должны были отложить поездку, так как погода испортилась. 16. Если вы хотите хорошо овладеть языком, вы должны очень много читать. 17. По новому расписанию у нас будет пять уроков английского языка в неделю. 18. Мы решили, что все должны принять участие в концерте. 19. Рано или поздно вам придется пойти к врачу. 20. В будущем году мы должны начать изучение астрономии. 21. Чтобы разработать новую теорию, ученые должны были провести бесчисленные опыты.

VI.

(SEE UNIT 4. UNIT 5.)

I. Comment on the meaning of the verb need:

1.He needs sea air. 2. We don’t need anything else. 3. I need not to finish my sentence, for already know what I was going to say. 4. Need it be finished by Saturday? 5. What more do you need? 6. She need to say no more to him this evening, and risk giving herself away. 7. You needn’t have carried all these parcels yourself. The shop would have delivered if you asked them. 8. You needn’t take any more pills after next morning. 9. I must go at once, but you needn’t. 10. You needn’t have waited for me, I could have found the way all right. 11. Looking back I can see exactly how it happened. It need never have happened. 12. And he was always careful to have money in his pocket, and to be modish in his dress, so that his son need not blush for him.
II. Fill in the blanks with didn’t have to or needn’t have :

Note: didn’t have to означает, что действие не было выполнено; needn’t have означает, что действие было выполнено, но этого не надо было делать)
1. You…..(to bring) your umbrella, as we are going by car. 2. You …. (to water) the flowers, asit is going to rain. 3. I ….(to translate) it for him, he did it himself, he understands Latin. 4. I ….(to answer) the questions, which saved me a lot of trouble. 5. I knew I … (to lock) the door after me, but how was I to know you wanted to come out, too? 6. I…… (to ring) the bell because the door opened before I got to it. 7. I….. (to help) them at all, they themselves knew what to do. 8. I… (to write) him because the news was already known to him. He phoned me shortly afterwards. 9. You …..(to listen) to him. His information was misleading. 10. You… (to buy) such a lot of flowers. We’ve already got more than necessary. 11. He …..(to get up) so early every day. It was only on that particular occasion that he did. 12. You ….(to say) if you didn’t want to. We could have done without you just as well.

III. Translate into English using needn’t have / didn’t have to:

1.Мне не пришлось ему помогать, он сам справился.

 Можно было бы ему и не помогать, он бы и сам справился.

2.Не нужно было вставать рано, такси будет только в 10.

 Мне не пришлось вставать рано, Алекс подвез нас на своей машине.

3.Ему не понадобилось переписывать работу, она была принята сразу.

 Не было необходимости переписывать работу, вы только зря потратили

 время.

4.Не надо было волноваться, он пришел вовремя.

 Ему не пришлось волноваться, директор сразу принял его.

IV. Supply needn’t have or didn’t have to and the correct form of the verbs in the brackets:

1. I needn’t have phoned the plumber, I learnt later than John had already phoned him. (phone)

2. I____________________________ the plumber. I knew John had already phoned him. (phone)

3. You _________________________ your umbrella after all. It hasn’t rained. (bring)

4. The forecast was for fine weather so I knew I ____________________ my umbrella. (bring)

5. I ______________________these clothes. I didn’t know they had already been washed.(wash)

6. I _______________________ a meal last night because we went out and the food I prepared was uneaten. (cook)

VII.
(SEE UNIT 4. UNIT 5. UNIT 6. UNIT 12)
I. Comment on the meaning of the verb ought. Translate the sentences into Russian:

1.I think for your wife’s and children’s sake you ought to have a try. 2. We all know that things are not always what they ought to be. 3. Have I said anything I oughtn’t? 4.” I ought to have told Soames”, he thought. 5. I suppose she is right. I oughtn’t to have tried to speak to her! 6.It’ll be lovely round there today. – Yes, it ought to be quite nice. 7. It is the last of the Madeira (wine) I had from Mr. Jolyon when we came in here; it ought to be in prime condition still.

II. Paraphrase the following sentences so as to use ought (oughtn’t) followed by a correct form of the infinitive:

Example: I felt it would be only proper to follow his advice.

 I felt I ought to follow his advice.

1.I knew it would be improper if I opened the letter. 2. I recommended you to finish your work before going out. 3. I advise you not to eat between meals; it will make you fat. 4. I disapprove of your smoking so much; you are wasting your money and doing harm to your health. 5. It’s a pity I didn’t take those books back to the library last week. 6. It was wrong of you not to tell our guide that you wanted to go sightseeing all by yourself. 7. You didn’t wait till the lights were green before crossing the road, and it was wrong, you know. 8. It was unreasonable of you to have crossed the road when the lights were red. 9. I wish you had been there. The performance was wonderful. 10. If he starts at eight he will probably be there by one o’clock.
III. Fill in the blanks with ought to, have to, be or need followed by the appropriate infinitive:

1. Mother always tells me that I ____________ (to be) more careful.

2. You_____________not (to tell) him telephone number, he knows it.

3. You _______________ not (to say) that! See how distressed she is.

4. I don’t want to do it, but I ____________________.

5. All the same, I think you ________________(to see) a doctor. There must be something the matter with you.

6. Don’t forget that you ______________(to get up) at seven!

7. But there was no other way out. I ________________________(to communicate) with him. No one else knew his address.

8. Such things __________________not (to be allowed).

9. You _____________________not (to write) such a long composition. The teacher only asked for 200 words, and you have written 400.

10. ‘Perhaps I __________________ not (to trouble) you.’ He closed his lips tight. He was offened.

IV. Put in the sentences with the wright form of ought to:

1. They ________________ to go to school together.

2. The child ____________________to take care of the kitten.

3. You ______________________not to quarrel with your parents.

4. ________________I to start the project alone?

5. Who _____________ to find it out?

6. I thought we _____________________________to leave immediately.

7. I think you _________________to take part in the conference next year.

8. Where ____________________________________ to look for that man?

9. You ___________________________________ never to talk to strangers.

10. My mother said that I ________________________(not) to look for troubles.

V. Are the sentences wrong or correct?

1. Mike oughts to know the truth.

2. We ought to ignore their offences.

3. Ought I to solve the problem?

4. You don't ought to dress up for this party.

5. Do we ought to write a report?

6. How ought I to get there?

7. Who oughts to take the responsibility?

8. I realized that I didn't ought to leave her alone.

9. The teacher said that the students ought to pass the test.

10. You oughtn`t to be so rude to women.

VIII.

(SEE UNIT 3. UNT 6. UNIT 7.)

I. Match the statements to the advice. Type the letter in the box.

1.I've got a headache.AYou shouldn't sit so close to the TV.

2.I'm cold.BYou should do some exercise.

3.The game starts at three o'clock.CYou should stay in bed.

4.He's always tired in the morning.DHe shouldn't stay up so late.

5.I don't feel well.EYou should put on a jumper.

6.I want to lose weight.FWe should leave at two-thirty.

II. Rewrite the sentences using the verbs in brackets followed by that... should as in the example.

Example: "Let's go to the cinema," they said to us (suggest). They suggested that we should go to the cinema.

1. "You must visit us," they said to me (insist).

2. "I'll pay for the damage," I said to him (agree).

3. "Why don't you sell your car?" I said to my friend (suggest).

4. "You must buy a larger dictionary," the teacher said to me (suggest).

5. "Please, give my money back," I said to the shop-assistant (insist).

6. "Stay in bed for a few days," the doctor said to me (recommend).

7. "Why don't you give up smoking?" the doctor said to him (advise).

8. "Won't you come up?" She asked (suggest).

9. "Tell me what you would like me to do," Ann said (propose).

III. Put "should” or “shouldn’t” in the spaces. Translate the sentences into Russian. Watch the meaning of “should”/”shouldn’t”.

 1. You______ work more; you_______ miss the lessons. 2. Mothers_______ look after their children. 3. What are you doing here? You________ be in bed. It is very late. 4. That hat doesn’t suit you; you_______ buy another. 5. There are too many accidents. Everyone _____ be much more careful. 6. You_______ have followed the instructions of your coach. Then you would have won the game. 7. Tom was often late and his father told him that he _____ wake up earlier. 8. She told her children that they_______ always say “Please” and “Thank you”. 9. It is dark in the room, you switch on the light.

 IV. Open the brackets using the correct form of the infinitive. Translate the sentences into Russian:
 1. I don’t feel well now. I should (remember) to take the medicine yesterday. 2. Children should (obey) their parents. 3. It’s three o’clock and I’m feeling very hungry; I should (eat) more for lunch. 4. The little boy was playing with his father’s typewriter and of course he broke it; he shouldn’t (allow) him to play with it. 5. You have a weak heart. You shouldn’t (run). 6.1 was very tired last summer and I should (take) a holiday, but there was too much work to do. 7. When he went for a walk he should (take) his umbrella, it looked like rain (but he didn’t). 8. The workmen are very slow; the job should (finish) a week ago. 9. You shouldn’t (eat) so much bread, now you’ve gained weight. 10. You shouldn’t (go) out yesterday without a coat. No wonder you caught cold. 11. You should (cross) the road by the subway (but you didn’t). 12. He should (check) that his brakes were working properly (but he didn’t). 13. You should (warn) him that the ice was dangerous (but you didn’t). 14. Tom’s had another accident. It sounds like Tom’s fault. He should (wait) till the main road was clear.
V. Fill in the blanks with “must”, “should” or “ought (to)”. Use the correct form of the infinitive.

 1. Your questions surprise me, you_____ (know) this. 2. You_______ (to be) absent for such a long time. Everyone forgot you. 3. Though it is a very unpleasant mission, I feel I_______ (tell) you the truth. 4. We had a wonderful time at that party. You_________ (to be) there. 5. Let’s tell him all as it is. He_____ (understand). 6. You_______ (apologize) when you saw that his feelings were hurt. 7. She is a very experienced doctor. You________________ (to consult) her. 8. She________ (not to say) such things in the child’s presence. Now you see the results. 9.1_______ (know) that it might come to that. 10. If they had been warned in time, they_______ (be) there by now. 11. He gave you just the feeling of assurance, of confidence that a doctor______ (to give).

VI. Fill in the blanks with either “should” or “must”. Translate into Russian.

 1. a) You look fresh! You______ have had a good sleep at night.

 b) You look tired! You ______ have a good sleep at night.

 2. a) They______ have studied the subject more thoroughly; they will regret it later on.

 b) They______ have studied the subject thoroughly; they answered every question.

 3. a) You______ have ignored the traffic regulations. That’s why you were fined.

 b) You______ have followed the traffic regulations, then you would not have been fined.

 4. a) He______ be working at his problem now.

 b) He______ work at the problem, it hasn’t been solved yet.

 5. a) I______ have taken Grandfather’s spectacles. I cannot see anything through them.

 b) I______ have taken my opera-glasses. I don’t see anything.

VII. Use “should” or “had (to)” with the correct form of infinitive in brackets.

 1. I______ (to send) a telegram because it was too late to send a letter. You_________ (to remind) me to do it earlier. 2.1______ not (to tell) him the news; he was so much upset, but I really______ (to do) so, for the circumstances demanded it. 3. The agreement was that if Johny White could not repay the money he had borrowed, then Luke Flint______ (to have) the right to sell the land. 4. It was very hard work but we________ (to do) it. 5. She________ (not to let) it pass like that, she______ (to explain) to him that he was wrong. 6. Although it was unpleasant to her, she (to tell) him that he was wrong.

VIII. Define the meaning of must, should, ought. Translate the sentences into Russian.

1. You really must work harder if you want to pass your exams.

2. Dan is too tired. He should not drive really.

3.I feel sick. I should not have eaten so much ice-cream.
4. It's a very good book. You ought to read it.

5. You must move your car. It blocks the way.

6. He ought to have passed his driving test easily.

7. Why should I do the cooking?

8. It smells of the sea. So it should. That's the old sea wall.

9. Kate should be happy. She's passed her exam.

10. The baby oughtn't to play with a box of matches.

 XIX. Somebody is coming to your city. What should they see and do? Use should and ought to.

1. come during white nights
2. stay at least for a week
3. book a room in advance
4. choose a hotel in the centre of the city
5. go to the suburbs such as ...

6. buy souvenirs in the largest department store
7. sail in a water tram along rivers and canals
8. have a night walk along the embankment
9. visit the world famous museum Hermitage

X. Translate the sentences into English, using should, ought.

1. Вам следует еще раз обсудить это предложение.

2. Почему он должен хвалить мою работу?

3. Тебе нужно взять плащ. Может быть дождь.

4. Вам не следует курить здесь.

5. Он сделал много ошибок в диктанте. Поэтому ему нужно его переписать.

6. Дети должны были уже лечь спать.

7. Откуда мне знать, что его нет на занятиях.

8. Вам не следовало покупать эти туфли.

9. Детям следует раньше ложиться спать.

10. Им следовало бы посмотреть эту коллекцию, когда они были в Москве.

11. Вам нужно было давно сказать мне, что вам нужна эта книга.

12. Я требую, чтобы его спросили еще раз.

13. Ему не стоило бы разговаривать с боссом в таком тоне.

XI. Criticize the actions:
Model: I didn't buy the book. - You should have bought it.
1. She took the child to the pictures. 2. We forgot to leave a message for her. 3.
We didn't wait for them. 4. So I told her to her face that she was not welcome here.
4. I haven't seen the film. I was too busy to go. 5. I'm afraid I ate too much
yesterday evening. 6.1 didn't have a pen and I wrote it down in pencil. 7.1 bought
a pair of expensive red shoes yesterday. 8. She loves Tom but she married Bill.
IX.
 (See UNIT 7. UNIT 8. UNIT 9. UNIT 10)

I. Comment of the modal colouring of the following sentences:

1. You shall not search my rooms. You have no right to do it. I forbid you! 2. He hasn’t seen you and he shan’t. 3. The police shall take you up. 4. All right; if she wants to be opened up, she shall be. 5. You shall go up and down and round the town in a taxi every day. 6. You shall have all the news I can send you. 7. ‘Shall I order a taxi?’ he asked. 8. That shall be put an end to now and for ever.
II. Which is correct:

1.’Did you phone Ruth?’ ‘Oh? No, I phone/I’ll phone her now.’

2. I can’t meet you tomorrow afternoon. I’m playing/I’ll play tennis.

3. ‘I meet/I’ll meet you outside the hotel in half an hour, OK?’ ‘Yes, that’s fine.’

4.‘I need some money.’ ‘OK, I’m lending/I’ll you some. How much do you need?’

5. I’m having/I’ll have a party next Friday. I hope you can come.

6. ‘Remember to buy a newspaper when you go out.’ ‘OK. I don’t forget/I won’t forget.’
7. What time does your train leave/will your train leave tomorrow evening?

8. I asked Sue what happened but she doesn’t tell/won’t tell me.

9. ‘Are you doing/Will you do anything tomorrow?’ ‘No, I’m free. Why?’

10. I don’t want to go out alone. Do you come/Will you come with me?

11/ It’s a secret between us. I promise I don’t tell/I won’t tell anybody.

 III. Translate the sentences into English using should or would:
1.Он предложил, чтобы собрание было назначено на пятницу. 2. Мы спросили маму, не возражает ли она против поездки за город на машине. 3. Мне бы хотелось, чтобы ты не спорила с отцом. 4. С какой стати я стану ему помогать? Он просто ленится и все может сделать сам. 5. Удивительно, как некоторые дети невнимательны к своим родителям! 6. Не будете ли вы любезны немного подождать? Ваши документы еще не готовы. 7. Нам хотелось бы узнать некоторые детали, но он не стал ничего обсуждать с нами. Мы были разочарованы. 8. Принести вам стакан воды? – Да, если вы будете так любезны. 9. Если она вдруг спросит вас об этом, скажите, что я обо всем напишу. 10. Я, пожалуй, почитаю с полчасика перед сном. У меня интересная книга. 11. Как я ни старался, ящик не выдвигался. 12. Детям следовало бы остаться дома. 13. Зачем мне делать то, что мне не нравится? – Неважно, нравится ли тебе это или нет. 14. Доктор настаивает на том, чтобы она строго соблюдала диету.
IV. What do you say in the situations. Write sentences with shall I…? or shall we…?
1. You and your friend want to do something this evening but you don’t know what. You ask your friend: What shall we do this evening?

2. You try on a jacket in a shop. You are not sure whether to buy it or no. You ask your friend:_____________________________________?
3. You and your friend are going on holiday together but you haven’t decided where. You ask him:_____________________________________?

4. You and your friend are going out. You haven’t decided whether to go by car or to walk. You ask:____________________________________?

5. Your friend wants you to phone later. You don’t know what time to phone. You ask:__?

PART III.

REVISION EXECISES

I. Translate into English using must, may или саn:
1.Он сейчас должен быть в своем кабинете. Вы можете поговорить с ним. 2. Можно войти? Пожалуйста. 3. Вы должны прочитать этот текст. 4. Может ли он выполнить это задание? 5. Можно мне взять вашу книгу? 6. На уроке английского языка вы должны говорить только по-английски. 7. Мы должны сегодня сдать тетради? 8. Можно мне задать вам вопрос? Пожалуйста. 9. Я не могу пойти о вами в кино, так как я очень занят. 10. Можно здесь курить? Пожалуйста.

II. Put in can, may или must:
 1. What ... we see on this map? 2. ... you speak Spanish? No, unfortunately I... 3. At what time ... you come to school? 4. ... I come in? 5. You ... not smoke here. 6. ... take your book? — I am afraid not: I need it. 7. He ... not speak English yet. 8. I have very little time: I ... go. 9. They ... not go to the park today because they are busy. 10. You ... read this text: it is easy enough.

III. Translate into English using may or must:
1.Он, может быть, зайдет ко мне сегодня вечером.
2. Он, должно быть, дома сейчас.
3. Он, должно быть, уже слышал об этом.

4. Он, может быть, уже слышал об этом.
5. Товары, может быть, прибудут раньше, чем вы ожидали.

6. Этот дом, должно быть, был построен в начале этого столетия.

7. Он, должно быть, сидит в саду сейчас.

8. Секретарь, может быть, забыл сообщить об этом директору.

9. Они, может быть, еще не получили нашего письма.

IV. Translate into Russian:

1. In general solids may be good conductors or poor.

2. Of course the ancients did not know why amber couldattract the light objects.

3. This substance might be an insulator or a conductor.

4. Let us picture what ought to happen provided therewere a conducting wire between two points of unequalpotential.

5. From the reservoir the water was directed through achannel to some point where it could fall through steel pipes.

6. In order that the compound might be used it had tobe purified.

7. However that might be, the repair was ordered to beexec u ted.

8. Important as this question may be in itself, the debateon the subject went far beyond its original bounds.

V. Use must, mustn’t, should, shouldn’t, don’t have to, can:

1.You look very tired. In my opinion, you…. work so hard.

2.You …. park here. Can’t you see the sign? Parking is forbidden.

3.Tell them they ….wash the carrots. I’ve already done it.

4. I….help you. I’m not busy now and I think I know how to repair your car.

5. I think you… take an umbrella with you. It might rain in the evening.

6. Don’t argue with me, son! You…. do it right now!

7.I think young people….travel alone . It’s too dangerous.

8. Listen to me boys! You… touch it, it’s very hot!!

9. I suppose you…dress smartly for church, but I never do.

10. You….bring a friend if you like.

11. You ….have a visa if you want to go to Germany. You only need a passport.

12. My parents think I ….watch TV less and study more.

VI. Act out the dialogue:

1.Gerry is late for a business meeting. Speculate about what has happened to him using the modal verbs and the notes below.

1) get caught in a traffic jam;

2) watch / stop;

3) car / break down;

4) forget the day;

5) oversleep;

6) have accident;

7) add 1 or 2 more ideas.

2.Telephone to find out if Gerry has left home.

	 Gerry
	 You

	Answer the phone.
	

	
	Ask Gerry why he isn’t at the meeting.

	Apologize and explain that you aren’t feeling well.
	

	
	Say what you thought might have happened.

	Explain that you were sick all night and that it must have been something you ate.
	

	
	Tell Gerry what you think he should have done.

	Apologize and say when you’ll be able to get in to work .
	

VII. Use have to, don’t have to, can, can’t

- It’s Saturday tomorrow. You (get up) early. You (stay) in bed.

- OK. But I (phone) Mum and Dad tomorrow and I (not phone) after 10 o’clock because they are going out then. Here’s the money for the telephone call.

- No, you (not pay). Hey. Here’s an idea. You (send) your parents an e-mail now.

- No, I (not send) an e-mail. We haven’t got a computer. Every day Dad says, “We (get) a computer. Jane (do) her homework on it.” But he never gets one.

VIII. Use must, mustn’t, should, shouldn’t:
1. I don’t feel well. – I think, you………..see the doctor.
2. It’s my sister’s birthday. I ………phone her.
3. You………spend all your money on clothes.
4. I……….save some money for my summer holidays.
5. You ………tell anybody our secret.
6. You look tired. I think, you……have a break.
IX. Complete the following sentences using the most appropriate forms of the verbs.
1. Jack has got a headache. He … sleep well recently.

a) can’t b) couldn’t have c) hasn’t been able to

2. I … sleep for hours when I was a little girls.

a) could b) am able to c) can

3. Tom … play tennis well but he … play a game yesterday because he was ill.

a) couldn’t, could b) can, was able c) can, couldn’t

4. I didn’t want to be late for the meeting. We … meet at 5 sharp.

a) were to b) had to c) could

5. Where are my gloves? — I … put them on because it’s cold today.

a) can’t b) have to c) needn’t

6. You … take an umbrella today. The Sun is shining.

a) needn’t b) mustn’t c) can’t

7. I’m sorry, you didn’t invite me to your birthday party. You … invite me next time.

a) must b) should c) need to

8. Well, it’s 10 o’clock. I … go now.

a) can b) has to c) must

9. You … smoke so much.

a) would b) can’t c) shouldn’t

10. We have got plenty of time. We … hurry.

a) must b) needn’t c) should

X. Translate the sentences into English.

1. Вы должны бросить курить.

2. Вечеринка была замечательная. Вам следовало прийти.

3. Ты можешь решить эту проблему.

4. Тебе следует навестить своего больного друга.

5. Тебе следовало навестить своего больного друга, но ты не навестил.

6. Не хотите еще чая?

7. Я вынужден был сделать это.

8. Я не знаю, почему мы спешили. Нам не нужно было спешить.

9. Я бы хотел пойти с тобой.

10. Ты можешь делать все, что хочешь.

11. Ольге нужно уделить больше внимания занятиям по английскому языку.

12. Я не уверен, но возможно он неправ.

13. Ему разрешили взять машину своего отца в прошлую пятницу.

14. Я могу считать до 50 на испанском.

XI. There is a mistake in each sentence. Correct the mistakes:

1. Actors may learn a lot of dialogues by heart.

2. Your glass is empty. Must I refill it?

3. Would I introduce Mr. Brown to you?

4. My sister can to play a few musical instruments.

5. Some years ago I didn’t can speak English.

XII. Change the following affirmative statements:

A. into questions. For example:

I may go. May I go?
We could have found it.

Could we have found it?

1. I must leave at four o'clock. 2. He might be leaving for work now. 3. We can solve the puzzle. 4. You should have called him. 5. They could have been waiting for the bus. 6. I shall go out now. 7. You will have finished the book. 8. We should be making the arrangements. 9. She would like to know the answer. 10. They can explain what happened.

B. into negative statements. For example:

I can answer the question.

I cannot answer the question.

1. You must come with us. 2. It may be sunny tomorrow. 3. She could have won the race. 4. We might be right. 5. You would have liked that movie. 6. They can swim very well. 7. She might be finishing school now. 8. He should have been walking to work. 9. I shall be happy to see him. 10. You will have been working all night.

C. into negative questions. For example:

He must be at work now.

Must he not be at work now?

They might call us later.

Might they not call us later?

1. You should be wearing a warm hat. 2. He could have decided to stay at home. 3. They might have forgotten the message. 4. She will see you again next week. 5. They would enjoy riding on the ferry. 6. He may decide to go camping. 7. They could have been playing football yesterday. 8. We shall visit our friends. 9. She must have wanted to join us.10. He should be getting more sleep.

XIV. Fill in the blanks, indicating whether each of the following sentences is somewhat polite (S), quite polite (Q), or very polite (V). Notice the indirect phrasing of the most polite requests and suggestions.

For example:

Could you pass the butter? S

Would you please pass the butter? Q

Might I trouble you to pass the butter? V

1. Could you help me? ___

2. Would you like some help? ___

3. Might I be of assistance? ___

4. You could come with us. ___

5. You might wish to accompany us. ___

6. Would you like to come with us? ___

7. Might I trouble you for two pounds of fish? ___

8. I would like to buy two pounds of fish, please. ___

9. Could you give me two pounds of fish? ___

10. Could I have your opinion on this? ___

11. Would you please tell me what you think? ___

12. Might I know your feelings on the matter? ___

XV. Rewrite the following sentences, putting the underlined verbs into the future.

For example:

They can explain the situation to us.

They will be able to explain the situation to us.

May they leave whenever they wish?

Will they be allowed to leave whenever they wish?

She must obtain a license.

She will have to obtain a license.

1. She can describe it to you. 2. You must lock the doors when you leave. 3. He can follow the instructions. 4. May they stay overnight? 5. We must remember to buy groceries. 6. She can finish the work on time. 7. Must he take his glasses with him? 8. Can they buy the tickets in advance? 9. She must learn to be more careful. 10. You may choose your own seat.

XVI. Complete the sentences. Some gaps may have more than one correct answer:

A. using can could have to must might should.

1. Ted's flight from Amsterdam took more than 11 hours. He _____________be exhausted after such a long flight. He _____________prefer to stay in tonight and get some rest.

2. If you want to get a better feeling for how the city is laid out, you __________walk downtown and explore the waterfront.

3. Hiking the trail to the peak _________be dangerous if you are not well prepared for dramatic weather changes. You _________research the route a little more before you attempt the ascent.

4. When you have a small child in the house, you __________leave small objects lying around. Such objects __________be swallowed, causing serious injury or even death.

5. Dave: __________you hold your breath for more than a minute?
Nathan: No, I can't.

6. Jenny's engagement ring is enormous! It _________have cost a fortune.

7. Please make sure to water my plants while I am gone. If they don't get enough water, they _____________die.

8. I _________speak Arabic fluently when I was a child and we lived in Egypt. But after we moved back to Canada, I had very little exposure to the language and forgot almost everything I knew as a child. Now, I ___________just say a few things in the language.

9. The book is optional. My professor said we ____________read it if we needed extra credit. But we ____________read it if we don't want to.

10. Leo: Where is the spatula? It____________be in this drawer but it's not here.
Nancy: I just did a load of dishes last night and they're still in the dish washer. It _______be in there. That's the only other place it _____________be.

11. You ___________take your umbrella along with you today. The weatherman on the news said there's a storm north of here and it __________rain later on this afternoon.

12. _____________we pull over at the next rest stop? I really ________use the bathroom and I don't know if I ____________hold it until we get to Chicago.

13. Oh no! Frank's wallet is lying on the coffee table. He _________have left it here last night.

14. Ned: _________I borrow your lighter for a minute?
Stephen: Sure, no problem. Actually, you __________keep it if you want to. I've given up smoking.

15. I _____________believe she said that to Megan! She __________insult her cooking in front of everyone at the party last night. She _________have just said she was full or had some salad if she didn't like the meal.

16. Do you _________chew with your mouth open like that? Geez, it's making me sick watching you eat that piece of pizza.

17. Mrs. Scarlett's body was found in the lounge just moments ago, and it's still warm! Nobody has left the mansion this evening, so the killer __________be someone in this room. It _____________ be any one of us!!!

18. Ted: I don't know why Denise starting crying when I mentioned the wedding.

Pamela: It ___________have been what you said about her brother. Or, perhaps she is just nervous. After all, the big day is tomorrow.

19. __________you always say the first thing that pops into your head? ___________you think once in a while before you speak?

20. I was reading the book last night before I went to bed. I never took it out of this room. It _________be lying around here somewhere. Where ________it be? be swallowed, causing serious injury or even death.

B. may had better have got to shall
Начало формы

1. I know it's rather rude, but ___________I ask you where you purchased that pocket watch? I have been looking for one like that for my father.

2. You ___________look good for your interview if you want to get the sales job. You ___________wear the white shirt and the maroon tie. I think that'll look really professional.

3. I ____________be at work tomorrow by 7:00. I _____________give a marketing presentation to one of our clients.

4. It's pretty hot in the desert at this time of year. If we are going to do some hiking, we _____________take at least two or three quarts of water with us. Actually, it ______________be hotter than we expect out there - maybe we should take a gallon or more.

5. You ___________leave the table once you have finished your meal and politely excused yourself.

6. I can't stand these people - I _____________get out of here. I'm going to take off for awhile while you get rid of them. When I get back, they _________be gone.

7. You ____________take along some cash. The restaurant ___________not accept credit cards.

8. You _________take along some cash. The restaurant doesn't accept credit cards.

9. ______________we move into the living room? It's more comfortable in there and there's a beautiful view of the lake.

10. I'm not really sure if Susan is going to go snowboarding with us or not. She ________________decide to stay here and study for her Japanese final. She ____________get a good score on the test if she wants to qualify to study abroad in Tokyo next semester.

11. ___________I have a look at that necklace there in the display case. It's exactly what I've been looking for.

12. We ______________no longer suffer the injustice of oppression. We _____________never give up the struggle for freedom!

13. You __________be joking! If you think I'm going to give you a tip after you mixed up the meal orders, spilled wine on me and insulted my wife, you_________get your head examined!!!

14. Ian, Evelyn and Deborah will be attending the conference. I ___________be attending as well.

Конец формы
XVII. Choose the correct answer for each gap below.

Начало формы

1. Unfortunately, James and Michelle had already made plans, so they _________ come with us to the exhibition at the Museum of Contemporary Art.

2. They have had several major snow storms in the mountains during the last month. We had better call the highway patrol to check road conditions. The road to Smithsville____________be possible.

3. We should call Tim before we go over to his house; he ___________be there. I don't want to drive all the way there for nothing.

4. In order to win the pie eating contest, Norman would have to eat sixteen pies in ten minutes. He _______________possibly eat that many pies - he would explode!

5. I know Eve wants to go to the ballet with us, but we'd better call her before we get her ticket. She works Wednesday nights, and she ____________be able to get time off that evening.

6. Susan ________________hear the speaker because the crowd was cheering so loudly.

7. It ______________be a bad idea to take some snacks along while we're hiking. Last time, we got so hungry we had to come back early without finishing the hike.

8. Jerry might be angry, or he___________. You never really know with him because he's so temperamental.

9. Jerry ____________be angry at me. I've never done anything to upset him.

10. The lamp ______________be broken. Maybe the light bulb just burned out.

11. When you were a child, you could swim from here to the little island in the middle of the river, _______________you? At least, that's what your father told me.

12. She _______________possibly be the winner of the talent show! The other acts were much better than hers.

13. Frank and Sarah ___________get tickets to the concert. The concert was sold out a little over an hour after tickets went on sale.

14. I heard that band is really popular, and tickets sell out quickly. You _____________get tickets if you wait too long.

15. That concert has been sold out for weeks. You ____________get tickets even if you knew the band personally. It's impossible!

16. It _____________be a bad idea to get a car alarm for your new sports car. New cars tend to attract thieves.

17. That ___________possibly be Mr. Jones. He's lost so much weight that he looks like a completely different person.

18. You ____________do the job if you didn't speak Arabic fluently.

19. Jane and Bill __________have gotten the invitation to the party. Perhaps, that's why they didn't show up. I doubt they would actually skip your birthday party - they're your best friends.

20. I __________________have left my keys at Simon's house. I wouldn't have been able to drive home if I had done that. They must be somewhere here in the apartment. Let's keep looking.

Конец формы
XVIII. Choose the correct answer for each gap below. Some gaps may have more than one correct answer.Начало формы
1. Donna: If I won the ten million dollar lottery jackpot, I ________afford to quit my job and travel the world.

Sam: Where__________you go if you had that much money?

Donna: I don't know, I __________choose to spend a year in Paris - or perhaps I____________go to Kenya.

Sam: How often do you buy lottery tickets?

Donna: Never... I guess if I want to win the lottery, I ____________try buying some tickets.

Sam: That__________help.

2.Waitress: Hi, my name is Sandy - I'll be your waitress tonight. What can I get for you?

Tony: I haven't decided yet. Is there anything you ___________recommend?

Is there anything you think I______________try?

Waitress: You __________try the Cajun catfish - or perhaps the Gumbo. They're both delicious.

Tony: That sounds wonderful, but that ______________be a little too spicy for me. Actually, the prawns sound good. Umm, ____________I have the barbecued prawns?

Waitress: Sure, ______________you like a salad with that?

3. Jan: What _____________we look for in a candidate when we vote in a presidential election?

Peter: I think citizens __________vote for a President who has the ability to improve the quality of life in the United States.

Jan: What ______________you do if you were President of the United States?

Peter: I_____________focus on reducing environmental pollution.

Jan: Every candidate always says he's going to do that, but it's a really complicated problem - it's not one which is easily solved. What makes you think you ___________actually stop pollution?

XIX. Complete the sentences using might must should:
1.
Nancy said you didn't need to buy her anything for her birthday, but I really think you _________ at least get her some flowers or a nice bottle of wine.

2.
 Debbie said she was really busy this week, but I think she _________show up at the party if she doesn't have to work overtime on Friday.

3.
Nina said she would come over right after work, so she ____________be here by 6:00.

4.
Oh my God, he's unconscious. Don't move him - he _________have internal injuries. Somebody call an ambulance.

5.
You__________be kidding! That can't be true.

6.
Dan: Where's the remote control? I want to change the channel.

Fiona: I don't know. It ___________be under the couch. Or, perhaps I absent-mindedly took it into the kitchen. I'll check in there.

7.
For most people, learning a language is a challenging undertaking. Experts agree that to make the most of your language learning experience, you_____________practice the language regularly and push yourself to maintain old vocabulary while acquiring new words and expressions.

8.
New research suggests that exercise can reduce the chance of heart disease as well as cancer. That's why I told my father that he ___________start walking once a day.

9.
We should invite Sally and her husband to come to the picnic on Saturday. We haven't seen them in weeks, and they ____________really enjoy a nice day at the beach.

10.
 Tim: While I was a student, I spent a year and a half studying Pygmy culture in the Central African Republic. My research focused on unique aspects of the their social structure and religion.

Simona: That___________have been absolutely fascinating!

11.
 We had better call Tony to see if he's at home before we go over to his house. He ______________be there and we don't want to drive all the way over there for nothing.

12.
 At first, my boss didn't want to hire Sam. But, because I had previously worked with Sam, I told my boss that he ____________take another look at his resume and reconsider him for the position.

13.
 You ___________worry so much. It doesn't do you any good. Either you get the job, or you don't. If you don't, just apply for another one. Eventually, you will find work.

14.
 I would love to go on the cruise to Tahiti with Robin and Michelle. But such a luxurious trip _____________cost a fortune. I doubt I could afford something like that.

15.
 The book recommends adding fresh soil and using plant food to make your garden flowers grow. Since some people might be allergic to chemicals in artificial plant foods, the book says that you ___________use an organic brand to avoid skin irritations.

XX. Underline the correct verb form in the following sentences.

a. 'What are you doing tonight?' 'I don't know. I'm going/l might go out, or I'm staying! \ might stay at home.

b. We have guests coming for Sunday lunch. I'm going to cook/l might cook roast beef and Yorkshire pudding. I've bought all the ingredients.

c. 'I'm going to buy George a pink shirt.'

 'I wouldn't, if I were you.' 'Why not?'

 'He isn 't going to like/he might not like the colour pink.'

d. 'Goodbye, darling! I’l1 phone/l might phone as soon as I arrive.' "Thanks, bye!'

e. Catherine wants to be a politician. Who knows? One day she ‘ll be/she might be Prime Minister!

XXI. Complete the conversations with suitable verbs:

1. JUAN: Maria says her father's a farmer. • '

PAUL: But he can't be?..! They live in the middle of Madrid.

2. JANE: Oh, no. This carrier bag's split.

KATE: You must have put too much in it. They're not very strong, you know.

3. MARK: Nigel says he met your sister in Berlin.

AMY: But he can't.. her there! She's never been to Germany.

4. JIM: Where can I find out about visas for the US?

JOE: Pia might……………….. about that sort of thing. She used to work in a travel agency.

5. GARY: This letter says you owe the bank £5,000.

PHIUP: It must...a mistake. I don't even have a bank account.

6. SUE: Shall we go to the concert?

BETH: I'd like to, but you'd better phone first. They may... all the tickets.

7. BERT: Do you know where my address book is?

MAY: It could...in the hall cupboard. I think I saw it there the other day.

8.DAVE: Why didn't Sally come to work in her car today? "

TONY: She didn't say. She could...it to her sister, I suppose.

XXII. Translate into English using “must”, “to be (to)”, “have (to)”, or “should”, “can”.

1.Ты, должно быть, пропустил его. Ты должен был быть более внимательным. 2. Вы, должно быть, с ним уже поговорили. Я вижу, вы все знаете. 3. Он не должен был так грубо разговаривать. Это могло обидеть его. 4. Она не должна была закрывать окно так быстро, надо было проветрить комнату получше. 5. Это должно было случиться. Всем известна его рассеянность. 6. Тебе надо было прочесть свое сочинение еще раз, там, должно быть, есть ошибки. 7. Нам не пришлось тащить вещи на себе: нам попалась попутная машина. 8. Вы не должны так расстраиваться по пустякам. Надо держать себя в руках. 9. Простите, что я опоздал. Вам долго пришлось ждать меня? 10. Надеюсь, ты не должна теперь так рано вставать; ты ведь теперь работаешь в десяти минутах ходьбы от дома. 11. Она, очевидно, была очень приятной женщиной. Все говорят о ней с такой любовью. 12. Я никуда не выходил в тот вечер, так как после работы ко мне должен был зайти Джордж. 13. Это лекарство можно получить только по рецепту врача. 14. Там, наверно, идет дождь: смотри, какое темное небо. 15. Тебе не надо сегодня готовить обед, так как мы обедаем в гостях. 16. Они, вероятно, что-то горячо обсуждали; они даже не заметили, как мы вошли. 17. Вам следовало бы найти специалиста, который мог бы дать вам хороший совет.

XXIII. Read the text and find the grammar patterns with modal verbs. Translate them into Russian.

THE BODY IN THE LIBRARY

The knock came at the door. Automatically, from the depths of her dream, Mrs Bantry said, "Come in." The door opened. Out of the dull green light Mary's voice came, breathless, hysterical."Oh, ma'am, oh, ma'am, there's a body in the library!"

And then, with a hysterical burst of sobs, she rushed out of the room again.

Mrs Bantry sat up in bed.

"Impossible," said Mrs Bantry to herself. "I must have been dreaming."

"Arthur, Arthur, wake up."

Colonel Bantry grunted, muttered and rolled over on his side. "Wake up, Arthur. Did you hear what she said?"

"Very likely," said Colonel Bantry indistinctly. "I quite agree with you, Dolly," and promptly went to sleep again. Mrs Bantry shook him.

"You've got to listen. Mary came in and said that there was a body in the library."

"Eh, what?"

"A body in the library."

 "Who said so?"

"Mary."

"Nonsense, old girl! You've been dreaming."

"No, I haven't. I thought so, too, at first. But I haven't. She really came in and said so."

"Mary came in and said there was a body in the library?" "Yes."

"But there couldn't be," said Colonel Bantry.

"No, no, I suppose not," said Mrs Bantry doubtfully. Rallying, she went on, "But then why did Mary say there was?"

"She can't have."

 "She did."

"You must have imagined it."

 "I didn't imagine it."

“Anyway Arthur, you've got to get up and see."

"But really, Dolly, it must have been a dream. Dreams often do seem wonderfully vivid when you first wake up. You feel quite sure they're true."

"I did not dream it," said Mrs Bantry firmly. "Get up at once, Arthur, and go downstairs and see about it."

"You want me to go downstairs and ask if there's a body in the library? I shall look a fool."

"You needn't ask anything," said Mrs Bantry. "If there is a body - and of course it's just possible that Mary's gone mad and thinks she sees things that aren't there - well, somebody will tell you soon enough. You won't have to say a word."

Grumbling, Colonel Bantry wrapped himself in his dressing gown and left the room. He went along the passage and down the staircase. At the foot of it was a little knot of huddled servants; some of them were sobbing. The butler stepped forward impressively.

"I'm glad you have come, sir. I have directed that nothing should be done until you came. Will it be in order for me to ring up the police, sir?"

(A.
Christie, abridged)

В сборнике использованы следующие материалы:
1. Блох, М.Я. Практикум по английскому языку: грамматика: сборник упражнений / М.Я. Блох, А.Я. Лебедева, В.С. Денисова. - М.: Астрель, 2003. - 238 с.

2. Вейхман, Г.А. Новое в грамматике современного английского языка: учебное пособие для вузов / Г.А. Вейхман. - 2-е изд. - М.: Астрель, 2002. – 544с.

3. Голицынская Н.А., Голицынский Ю.Б. Грамматика английского языка. Сборник упражнений. - 7-е изд .- М., 2010. – 421с.

4. Натанзон Е.А. Косвенные наклонения и модальные глаголы в английском языке. – М.: Международные отношения,1968.

5. Иванова М.Е. Грамматика английского: это трудно: учебник по грамматике английского языка. – М.: Перо, 2010. - 174 с.

6. Качалова К.Н., Израилевич Е.Е. Практическая грамматика английского языка. -8-е изд. - Киев: Методика, 2003 - 672с.

7. Комаровская С.Д. Modern English grammar / Современная английская грамматика. - М.: Книжный дом "Университет, 2002. – 400с.

8. Практический курс английского языка: 2 курс: Учеб. для пед. Вузов / Под ред. В.Д. Аракина. – 5-е изд. – М.: Гуманит. изд. центр ВЛАДОС, 2001. – 520с.

9. Agatha Christie. The Body in the Library.- М. Айрис Пресс – 2007.-347с.

10. Raymond Murphy English Grammar in Use/ a self- study reference and practice book for intermediate students .- Cambridge University Press, 2006. – 344p.

11. Raymond Murphy English Grammar in Use Supplementary Exercises. - Cambridge University Press, 2001. – 126p.

12. Raymond Murphy Essential Grammar in Use. – Cambridge University Press, 2002.- 346p.

13. L.G. Alexander Longman English Grammar for intermediate students. – Longman,1990. – 296p.

14. Elaine Walker, Steve Elsworth Grammar in Use for Upper Intemediate Students. – Longman, 2000. – 204p.
15. Simon Greenall Reward Intermediate Student’s Book - Mackmillan Heinemann English Language Teaching. – 2003.

16. Simon Greenall Reward Intermediate Practice Book - Mackmillan Heinemann English Language Teaching. – 2003.

17. Simon Greenall Reward Pre-Intermediate Student’s Book. - Mackmillan Heinemann English Language Teaching. – 2003.

18. Simon Greenall Reward Pre-Intermediate Practice Book. - Mackmillan Heinemann English Language Teaching. – 2003.

19. Lis and John Soars New Headway Intermediate Student’s Book . – Oxford University Press, 2003.

20. Lis and John Soars New Headway Intermediate Student’s Workbook . – Oxford University Press, 2003.

21. Amanda Maris New Headway Elementary Tests. - Oxford University Press, 2003.

22. Amanda Maris New Headway Pre-Intermediate Tests. - Oxford University Press, 2003.

23. Amanda Maris New Headway Intermediate Tests. - Oxford University Press, 2003.

24. Rob Nolasco Streetwise Intermediate Student’s Book – Oxford University Press, 1997.
25. Tom Hutchinson Lifelines Pre-Intermediate Student’s Book. - Oxford University Press, 2002.

26. Tom Hutchinson Lifelines Pre-Intermediate Workbook Book. - Oxford University Press, 2002.

27. Tom Hutchinson Lifelines Intermediate Student’s Book. - Oxford University Press, 2002.

28. Tom Hutchinson Lifelines Pre-Intermediate Student’s Book. - Oxford University Press, 2002.

29. The Pocket Oxford Dictionary and Treasures/ Elizabeth J. Jewell. - Oxford University Press,2006. - 1008p.

30. The Oxford Dictionary of English Grammar/ P.H. Matthews. – Oxford University Press,2006. – 1024p.

31. Dictionary of Contemporary English New Edition– Longman, 2009. – 2082p.

99

