
Extra grammar practice:

This page has been downloaded from www.macmillaneducationeverywhere.com

Photocopiable © Macmillan Education Limited 2021 1 of 1

reinforcement Unit 9

Modal verbs of speculation and
deduction – present and past;
Third conditional

1	 Circle the correct alternative.
1	 ‘Who’s at the door?’
	 ‘I’m not sure, but it must/can’t be the postman. He

never comes before 10.’
2	 ‘What’s the weather like in Germany at the moment?’
	 ‘I don’t know, but if it is cold here in Greece, it

can’t/must be freezing over there.’
3	 ‘How old is Mr Jones?’
	 ‘Well, it’s difficult to say – he could/mustn’t be 40,

but people say he looks younger than he actually is.’
4	 ‘They’ve been talking about changing the

school uniform.’
	 ‘Really? Well, I wouldn’t mind, but some people

can’t/mightn’t like the idea. ’
5	 ‘Did you know Freddie was into football?’
	 ‘Yes, and he must/may be quite good if he’s playing

in the school semi-finals.’
6	 ‘Is it true that we’re going to have a new head

teacher?’
	 ‘Well, it can/could be true, but they haven’t made

any official statements.’

2	 Rewrite the second sentence so that it means the
same as the first. Start with the words given.
1	 I’m 90% sure the last general election was four

years ago.
	 The last general election must

  .
2	 I don’t think she recognised me after so many years.
	 She can’t  .
3	 It’s possible that the king escaped a dangerous

conspiracy.
	 The king might  .
4	 Perhaps he wasn’t a hero, but he did great things for

his country.
	 He may not  .
5	 I’m quite sure his mother had a great influence on him.
	 His mother must  .

3	 Circle the correct alternative.
1	 If we had looked/would have looked at the route on

my phone, we hadn’t got/wouldn’t have got lost.
2	 If she had gone/would have gone to bed earlier, she

wouldn’t have been/hadn’t been so tired.
3	 We would have gone/had gone skiing if the weather

would have been/hadn’t been so bad.
4	 If they had finished/would have finished their

homework earlier, they would have come/had come
to the cinema with us.

5	 If he had gone/would have gone to the party, he
had met/would have met Laura.

6	 She had phoned/would have phoned me if she
would have lost/hadn’t lost her smartphone.

4	 Look at these situations and write sentences
using the third conditional. Use the words given.
1	 You must have lived in the US for five years to apply

for citizenship. So I didn’t apply.
	 If I  .
2	 You must be a very good speaker if you want to become

a class representative. He is not a good speaker.
	 If he  .
3	 It’s easier for someone who is born bilingual to learn

other languages. I wasn’t born bilingual.
	 If I  .
4	 Queen Elizabeth I probably never married because

she was afraid of losing her power.
	 If Queen Elizabeth I

  .

5	 Choose the best answers to complete the text.

We all learn that Napoleon lost to the British in the Battle
of Trafalgar, but what (1) if Lord Nelson had not led
the Royal Army? Alternative history tries to answer this
kind of ‘what if’ question. Examples of the most popular
questions include ‘What if the Americans (2) the
revolution war?’ ‘What if the barbarians (3) Rome?’
It (4) not be easy to make speculations about past
events, but it’s interesting. Let’s take the question of
the barbarian invasions. If they hadn’t happened, the
Romans who had been ruling England for nearly five
centuries (5) to go back to Rome to fight their
enemies. As a result, the Anglo-Saxon tribes (6) to
England and the English language (7) at all. The
English (8) speaking a language similar to Spanish
or Italian now.

1	 A	 had	 B	 would have	 C	 would have
	 happened		 happen		 happened

2	 A	 would lose	 B	 had lost	 C	 lost
3	 A	 hadn’t	 B	 hadn’t invade	 C	 wouldn’t have

	 invaded				 invaded
4	 A	 might	 B	 must	 C	 A or B
5	 A	 wouldn’t	 B	 would have	 C	 wouldn’t have

	 need		 needed		 needed
6	 A	 wouldn’t	 B	 wouldn’t	 C	 hadn’t moved

	 had moved		 have moved
7	 A	 wouldn’t	 B	 might have	 C	 must have

	 have started		 started		 started
8	 A	 might have	 B	 must be	 C	 might be

	 been

