

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 2, page 17)****LESSON 1 Drawing conclusions with must****1 Circle the correct way to complete each statement.**

1. You must (to be / be / being) very tired today.
2. Your teacher must (like / liking / to like) you.
3. My pharmacy must (not to have / not have / not having) the medication you need.
4. Their dentist must (work / to work / working) long hours.
5. There must (to be / being / be) someone in the office today.
6. It must (not to feel / not feel / not feeling) very cold outside.
7. She must (to think / thinking / think) learning English is pretty easy.
8. They must (not like / not to like / not liking) Russian food.

2 Complete each statement. Write must or must not.

1. Your sister's a doctor? She must be very smart.
2. This wallet _____ be yours, right? It was under your chair.
3. Karen _____ like modern art. She only decorates her office with very traditional art.
4. Is Maureen late? There _____ be a lot of traffic right now.
5. If famous actors stay at that hotel in New York, it _____ be pretty expensive.
6. Your mother _____ be very old-fashioned if she likes hip-hop music!
7. You've never seen one of his movies? You _____ think he's a very good actor.
8. Gary gave a talk to 300 people yesterday. He _____ be an introvert!

NAME: _____

DATE: _____

3 Complete each conversation, using must or must not.

1. A: You look terrific! You must be
be on a diet.

B: It's true. I'm trying the Atkins diet.

A: Well, it work. Maybe I'll try it!

2. A: I have a terrible backache.

B: Oh no! You want to play basketball today then.

A: No, I don't. Sorry.

3. A: My dentist says my teeth are going to need a lot of work.

B: Really? You feel really bad about that.

A: I do. I really hate going to the dentist.

4. A: Did you make a reservation at the restaurant?

B: I called, but no one answered.

A: Uh-oh. They be open tonight.

5. A: There were about 80 people at Patricia's birthday party last Saturday!

B: Wow! She have a lot of friends!

A: She does. But they have a lot of money. No one gave her any gifts!

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 2, page 18)****LESSON 2 Will be able to; Modals may and might****1 Choose the correct form to complete each statement.**

1. I won't ____ you after school today.
 a. be able to meet b. able to meet c. be able to meets
2. Gina might ____ able to finish the report before Monday.
 a. is b. be c. being
3. We may ____ to the party on Friday.
 a. not coming b. not to come c. not come
4. Our class must ____ use the computer lab this morning.
 a. not be able to b. be not able to c. not to able
5. My friends may ____ together for a few hours tonight.
 a. need study b. to need study c. need to study
6. Nick will be able ____ dinner on Tuesday.
 a. make b. to make c. to be making
7. Martin might not ____ you with your laptop today.
 a. be able to help b. able to help c. be able to helping

2 Write statements using may and might.

1. a new language / study / might
 Bob might study a new language _____ next year.
2. take / may / a vacation / not
 I _____ this year.
3. might / call / your parents / to / want
 You _____ right away.
4. the test / to / may / take / need
 They _____ again.
5. not / might / to / the meeting / drive
 She _____ today.
6. on TV / watch / not / a movie / may
 We _____ tonight.

NAME: _____

DATE: _____

3 Complete each conversation. Use might be able to or might not be able to.

1. A: Can I make an appointment with Dr. Smith?

B: Let me check . . . He might be able to see you next Friday at
6:00. Is that OK?
see

2. A: My laptop crashed. Can you take a look?

B: I'm pretty busy this morning. I can't help you right
away, but I can take a look this afternoon.
take3. A: I can't make an omelette for lunch. There are no
eggs in the fridge.
makeB: No problem. I can go to the store in a few
minutes and buy some eggs.
go4. A: Beth can't come to class today. She had a car
accident.
come

B: Oh no! Is she OK?

A: She's fine. Pat can drive her. She'll call if she can't.
drive