Revision Test

1) What semi-modals do you know?

2) When ‘have to’ is used instead of ‘must’?

3) In the meaning of prohibition ‘must’
	a) is followed only by a simple infinitive;
	b) is followed by any type of the infinitive.

4) What modal verb is used to express
	a) theoretical possibility?
	b) possibility due to circumstances?
	c) factual possibility?

5) Modal verb ‘must’ can’t be used in the meaning of
	a) supposition implying strong probability;
	b) emphatic advice;
	c) reproach.

6) What modal verb is usually rendered by ‘не может быть (невероятно), чтобы’?

7) ‘Must’ expressing supposition implying strong probability is not used in the following cases …

8) How is ‘must needs’ rendered into Russian?

9) What modal verbs are used in special questions for emotional colouring?

10) ‘Was / were able to’ is used in the following cases …

11) Give two examples of ‘must’ used for emphasis.

12) Analyse the following sentences:
	She must have borrowed it from her parents.
	You may order a taxi by telephone.
	Although he didn’t have a ticket, Ken was allowed to come in.

