

Materia: INGLÉS (1º Y 2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **MODALES CAN /MUST/ SHOULD**

Ficha: 1 de 4

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

TEORÍA

CAN

Afirmativa
I / You can swim
He / She / It can swim
We / You / They can swim

Negativa	Formas contraídas
I / You cannot swim	I / You can't swim
He / She / It cannot swim	He / She / It can't swim
We / You / They cannot swim	We / You / They can't swim

Interrogativa	Respuestas breves
Can I / you swim?	Yes, I / you can . No, I / you can't .
Can he / she / it swim?	Yes, he / she / it can . No, he / she / it can't .
can we / you / they swim?	Yes, we / you / they can . No, we / you / they can't .

- Se usa **can** para expresar habilidad. En este caso, se traduce por "poder" o "saber".
I can play chess. Sé jugar al ajedrez.

MUST / MUSTN'T

AFIRMATIVA
I must pay attention
You must pay attention
He / She / It must pay attention
We / You / They must pay attention

- **Must** es un verbo modal que se usa para expresar **obligación**.
You must study for exams. Debes estudiar para los exámenes.

NEGATIVA	FORMAS CONTRAÍDAS
I must not be late	I mustn't be late
You must not be late	You mustn't be late
He / She / It must not be late	He / She / It mustn't be late
We / You / They must not be late	We / You / They mustn't be late

➤ **Mustn't** se usa para expresar **prohibición**.

We **mustn't** speak at the library.

No debes hablar en la biblioteca.

SHOULD.

AFIRMATIVA	NEGATIVA	INTERROGATIVA
I should behave better in class	I shouldn't misbehave in class	Should I behave in class?
You should behave in class	You shouldn't misbehave	Should you behave in class?
He } She } should behave It }	He } She } shouldn't misbehave It }	Should } he } she behave? it }
We } You } should behave They }	We } You } shouldn't misbehave They }	Should } We } You behave They }

➤ **Should** sirve para dar **consejos**.

You should study more for exams. Deberías estudiar más para los exámenes.

Materia: INGLÉS (1º Y 2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **MODALES CAN /MUST/ SHOULD**

Ficha: 1 de 4

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

EJERCICIOS

1. Completa las oraciones con Can /Can't

- I'm bad at Italian. I _____ speak it.
- I _____ play volleyball. I'm good at it.
- _____ you do karate?
- She _____ dance but she _____ sing.
- "_____ you mum skate"? "Yes, she _____."
- "_____ your dad ski"? "No, he _____."

2. Mira la tabla y escribe oraciones con *can* or *can't*.

	Mark	Cathy	Luke
Play the saxo	✓	✓	X
Speak French	X	X	✓
Run 6 km	X	✓	✓

- Mark and Cathy _____ saxo.
- Luke _____ saxo.
- Cathy and Mark _____ French.
- Luke _____ French.
- Cathy and Luke _____ 6 km.
- Mark _____ 6 km.

3. Escribe preguntas con *can*.

Tigers / run. _____ ?

He / understand / this activity _____ ?

You / help / me / with my exam _____ ?

4. Completa las oraciones con *MUST* or *MUSTN'T*.

- You _____ play tennis inside the school.
- Students _____ speak French in their English lesson.
- I _____ do my homework every day.

- d. People _____ speak loudly in a museum.
- e. Professional football players _____ train every day.
- f. We _____ write on our desks.
- g. People _____ take photos in the museum.
- h. You _____ drive on the left in Britain.
- i. We _____ give any food to the animals in a zoo.
- j. People _____ wear a seatbelt on a plane.

5. Completa las oraciones sobre las reglas de la piscina con MUST or MUSTN'T.

- a. You _____ wear a swimming hat.
- b. You _____ eat food.
- c. You _____ run.
- d. You _____ swim in the correct line.
- e. You _____ follow the instructions of the lifeguard.
- f. You _____ play ball games.

6. Da consejos a las personas utilizando las ideas de la tabla según su situación. Utiliza should /shouldn't.

Be polite with People	Go to the doctor	Study in an academy
Start to prepare the wedding		

1. I feel sick today.

You _____

2. Sara needs to speak English to work in that company.

Sara _____

3. Peter hasn't got many friends because he's rude with them.

Peter _____

4. Tony and Mary are going to get married soon.

They _____

VALORACIÓN DEL PROFESOR DE GUARDIA	¿Trabaja?	SI	NO
---	------------------	-----------	-----------

OBSERVACIONES

Materia: INGLÉS (1º Y 2º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **MODALES CAN /MUST/ SHOULD**

Ficha: 1 de 4

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

SOLUCIONES

Exercise 1.

1. Can't
2. Can
3. Can
5. can /can't
6. Can, can
7. Can, can't

Exercise 2.

1. can
2. can't
3. can't
4. can
5. can
6. can't

Exercise 3.

1. Can tigers run?
2. Can you understand this activity?
3. Can you help me with my exam?

Exercise 4.

1. mustn't
2. mustn't
3. must
4. mustn't
5. must
6. mustn't
7. mustn't
8. must
9. mustn't
10. must

Exercise 5.

1. must
2. mustn't
3. mustn't
4. must
5. must
6. mustn't

Exercise 6.

You should go to the doctor.

Sara should study in an academy

Peter should be polite with people

They should hire someone with experience to prepare the wedding.