
Extra grammar practice:

This page has been downloaded from www.macmillaneducationeverywhere.com

Photocopiable © Macmillan Education Limited 2021 1 of 1

reinforcement Unit 5

Modal verbs of obligation, prohibition,
advice and permission; Zero, first and
second conditionals, unless

1	 Circle the correct alternative.

I have just started a new school. The rules are a bit
different from my old school. For example here we
(1) don’t have to/have to wear a uniform, which is great
because I dislike them, but we (2) can/can’t wear shorts
or things like that. I’m not sure if we (3) can/have to wear
make-up at all. The amazing thing is that we
(4) don’t have to/can use smartphones in class – but
only with the teacher’s permission. Of course, we
(5) mustn’t/don’t have to use them to text each other or
use social media. Like in my old school, attendance is
important and we (6) mustn’t/must be late – when we
are, we (7) have to/can bring a note from home the next
day or we (8) have to/can’t go outside at break time.

2	 Complete the dialogues with these words.

better  • ​ ought  • ​ shouldn’t  • ​ should (×2)  • ​ to

1	 ‘My computer has crashed again! Can you fix it?’
	 ‘Well, I can try, but you’d ask a

computer technician.’
2	 ‘I have to do an assignment on Romeo and Juliet,

but I haven’t read it yet.’
	 ‘Well, you to start now if you want to

get a good mark.’
3	 ‘His essays are copied off the Internet.’
	 ‘He do that. That’s called plagiarism.’
4	 ‘Do you know much about psychology?’
	 ‘I don’t, but you ask Tom’s mother,

she’s a university professor.’
5	 ‘She’s going to do business studies when she

finishes school.’
	 ‘I don’t think she  , she doesn’t

like maths.’
6	 ‘I forgot we had a biology test today.’
	 ‘You ought check the timetable

next time.’

3	 Complete the sentences with the zero or first
conditional form of the verbs given.
1	 If I (have) more free time this year, I

 (do) some voluntary work for a local
non-profit organisation.

2	 Unless they (update) their website
more often, they (lose) a lot of
customers.

3	 It’s really strange – if I (click) on this
link, I (get) a ‘page not found’ message.

4	 It’s a school rule – if you (fail) an exam,
you (resit) it one month later.

5	 Unless Mr Ross (come) to school
today, nobody (check) the homework.

4	 Circle the correct alternative.
1	 Unless he was an inspiring teacher, his students

wouldn’t/won’t love his lessons.
2	 My plants will die unless somebody would look/

looks after them.
3	 I like that course so much I would/wouldn’t do it

even if attendance wasn’t obligatory.
4	 If you ask/would ask your teacher for permission,

she’ll let you use your tablet in class.
5	 If I’ll get/get a high mark in my history test, I’ll buy

everybody an ice-cream.
6	 If I were you, I wouldn’t/won’t miss any more tests.

5	 Choose the best answers to complete the text.

What (1) like? We have asked kids from many
different backgrounds and nationalities. ‘Of course
teachers (2) have a good knowledge of the subjects
they are teaching,’ says Katie ‘but that (3) not
enough unless they’re enthusiastic about their job.
Also, a good teacher is someone who (4) learn
from his students.’ ‘I think teachers (5) to also be
good psychologists,’ says Tom, ‘to understand what’s
going on in the kids’ minds. They’d (6) know the
students’ personally if they want to help them with their
problems. At the same time, however, a teacher (7)
 to be strict and show authority. A teacher (8)

be your best friend.’ But should teachers also be fun?
‘Well, teachers (9) be performers, but it’s nice if
classes are interesting and entertaining.’

1	 A	 must a good	 B	 must be a	 C	 a good teacher
	 teacher be		 good teacher		 must be

2	 A	 have to	 B	 must	 C	 A or B
3	 A	 be	 B	 will be	 C	 is
4	 A	 can	 B	 must	 C	 should
5	 A	 should	 B	 ought	 C	 A or B
6	 A	 should	 B	 better to	 C	 better
7	 A	 must	 B	 should	 C	 has
8	 A	 doesn’t have	 B	 can’t	 C	 has to

	 to
9	 A	 don’t have	 B	 mustn’t 	 C	 haven’t to

	 to

