

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

VY_22_INOVACE_60

MODAL VERBS CAN, MUST

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Ročník: 9.

MODAL VERBS CAN, MUST, SHOULD

1/ Connect the verbs to their future forms.

	PRESENT		FUTURE	TRANSLATE
1	Can		Won't have to	
2	Can't		Will be able to	
3	Must		Won't be able to	
4	Needn't		Will have to	

2/ Solve the sentences.

a/ => ROBWONTBEABLETOCATCHTHEBUS.

b/ .MAERCEIDNASPIHCPUEVIGOTEVAHLLIWEH < =

3/ Put the sentences into the future form.

1	She must buy a present.	
2	We can go out.	
3	I don't have to study.	
4	You can't watch TV.	
5	He must stay in bed.	
6	They can't sing.	

4/ Complete what the people say with will/ won't have to and will/ won't be able to.

a/ I've lost my car keys. I will/won't have to look for them.

I will/ won't be able to drive to work.

b/ We've got a Maths test tomorrow. I will/ won't be able to watch TV.

I will/ won't have to revise.

c/ It's stopped raining. I will/ won't be able to go and play tennis.

I will have to/ won't have to stay indoors.

d/ I got a bike for my birthday. I _____ **be able to** cycle to school.

I _____ **have to** take the bus.

e/ I've got a flu. I **will** _____ stay in bed.

I **won't** _____ go to Carol's party.

f/ We've won the lottery. I _____ buy a big house.

I _____ work.

5/ There is one word missing. Try to complete it.

a/ I won't be able drive a car without a driving license.

b/ My mum will have to clean a carpet the living room.

c/ He won't able to buy a present for his best friend.

d/ My grandparents will have to move a small village in the mountains.

6/ Complete should/ shouldn't.

Are you a healthy eater?

You _____ try a balanced diet. People _____ eat a lot of unhealthy food. They _____ drink water but not so many soft drinks like coke. They _____ eat a lot of fruit and vegetables. People _____ eat a lot of crisps. The breakfast _____ have a lot of carbohydrates. They _____ eat cereals. People _____ get sugar from fruit, not sweets. They _____ take a lot of exercise and they _____ drink alcohol and smoke.

7/ There is one more word in each sentence. Can you find it?

a/ Take should more exercise.

b/ Running and swimming will all to help.

c/ You won't have to do go on a diet.

d/ Soon you'll able lose weight.

Solution:

1/

	PRESENT		FUTURE	TRANSLATE
1	can	4	won't have to	nebude muset
2	can't	1	will be able to	bude moci
3	must	2	won't be able to	nebude moci
4	needn't	3	will have to	bude muset

2/

a/ Rob won't be able to catch the bus.

b/ He will have to give up chips and ice cream.

3/

1	She must buy a present.	She will have to buy a present
2	We can go out.	We will be able to go out.
3	I don't have to study.	I won't have to study.
4	You can't watch TV.	You won't be able to watch TV.
5	He must stay in bed.	He will have to stay in bed.
6	They can't sing.	They won't be able to sing.

4/

a/ I've lost my car keys. I **will have to** look for them.

I won't be able to drive to work.

b/ We've got a Maths test tomorrow. I **won't be able to** watch TV.

I will have to revise.

c/ It's stopped raining. I **won't be able to** go and play tennis.

I will have to stay indoors.

d/ I got a bike for my birthday. I **will be able to** cycle to school.

I won't have to take the bus.

e/ I've got a flu. I **will have to** stay in bed.

I **won't be able to** go to Carol's party.

f/ We've won the lottery. I **will be able to** buy a big house.

I **won't have to** work.

5/

a/ I **won't be able to** drive a car without a driving license.

b/ My mum will have to clean a carpet **in** the living room.

c/ He **won't be able to** buy a present for his best friend.

d/ My grandparents will have to move **to** a small village in the mountains.

6/ Are you a healthy eater?

You **should** try a balanced diet. People **shouldn't** eat a lot of unhealthy food. They **should** drink water but not so many soft drinks like coke. They **should** eat a lot of fruit and vegetables. People **shouldn't** eat a lot of crisps. The breakfast **should** have a lot of carbohydrates. They **should** eat cereals. People **should** get sugar from fruit, not sweets. They **should** take a lot of exercise and they **shouldn't** drink alcohol and smoke.

7/

a/ Take ~~should~~ more exercise.

b/ Running and swimming will all ~~to~~ help.

c/ You **won't have to do** go on a diet.

d/ Soon you'll ~~able~~ lose weight.

Zdroje: učebnice Project 4, Tom Hutchinson, Oxford University Press, 2000

Název materiálu: Modal verbs

Druh materiálu: pracovní list

Autor: Mgr. Lucie Boháčová

Školní rok: 2012/2013

Určeno pro: 9. ročník Základní školy Žďár nad Sázavou, Palachova 2189/35

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Člověk a společnost

Metodický list:

- 1/ Spojit přítomný a budoucí čas modálních sloves, přeložit do češtiny.
- 2/ Větu rozdělí na slova.
- 3/ Převedou věty do budoucího času.
- 4/ Vyberou správnou reakci na danou situaci, doplní budoucí čas modálních sloves.
- 5/ V každé větě chybí jedno slovo.
- 6/ Do textu o zdravé výživě doplní dle významu sloveso „měl by/ neměl by“.
- 7/ Vyškrtnou slovo, které je ve větě navíc.