

Modal verbs - exercise 1

www.ejerciciosinglesonline.com

Complete the sentences using the correct modal verb. There may be more than one possible answer:

1. I _____ [can/could] swim when I was three years old.
2. Where is Kate? She _____ [should/shouldn't/] be home by now.
3. It is very dark in here. I _____ [mustn't/can't/] see you very well.
4. In my opinion, they _____ [should/shouldn't] go to Portugal, not Italy.
5. You _____ [mustn't/must] tell her about the surprise party.
6. _____ [Must/Can] I speak to Mr. Smith, please?
7. We _____ [don't have to/have to] wait outside the restaurant. There aren't any empty tables.