

Finish each sentence in such a way that it means exactly the same as the sentence printed before it.

- a. It's not necessary for you to clean the house now.
You ...
- b. Perhaps it will be sunny tomorrow.
It ...
- c. When I was eight years old, I didn't know how to swim.
When I was eight years old, I ...
- d. I'm sure Paul is a very good singer.
Paul ...
- e. In many British schools it is compulsory to wear a uniform.
In many British schools you ...
- f. I am sure they haven't arrived yet. The door is still locked.
They ...
- g. I am sure he is ill. He is extremely pale.
He ...
- h. It's not necessary for Peter to come if he doesn't want to.
Peter ...
- i. Perhaps they had an accident last night.
They ...
- j. I'm sure he doesn't play the guitar.
He ...
- k. It's possible that David wrote the note. It looks like his handwriting.
David ...
- l. I'm sure they posted the letter on their way to the university.
They ...
- m. It's not necessary for you to wash the dishes. I'll do them later.
You ...
- n. I am sure they haven't arrived yet. The light is off.
They ...
- o. Perhaps John is ill. He hasn't phoned us yet.
John ...
- p. It's not necessary for Susan to go to bed early. Tomorrow is Sunday.
Susan ...
- q. I am sure Mark took my car keys because I can't find them anywhere.
Mark ...
- r. Perhaps Dan had a lot of work to do. He didn't come to the gym yesterday.
Dan ...
- s. It wasn't necessary for Paul to water the plants.
Paul ...
- t. It would be good for you to work harder. Your marks are getting worse.
You ...
- u. It wasn't necessary for Tom to phone me, but he did.
Tom ...
- v. I'm sure my parents are angry with me. I didn't tidy my bedroom.
My parents ...
- w. Perhaps they missed the train.
They ...
- x. It's impossible that he is telling the truth.
He ...
- y. Perhaps he was in bed.
He ...
- z. It's impossible that he saw us.
He ...

Finish each sentence in such a way that it means exactly the same as the sentence printed before it.

- a. It's not necessary for you to clean the house now.
You ... **don't have to clean / needn't clean the house now.**
- b. Perhaps it will be sunny tomorrow.
It ... **may / might / could be sunny tomorrow.**
- c. When I was eight years old, I didn't know how to swim.
When I was eight years old, I ... **couldn't swim.**
- d. I'm sure Paul is a very good singer.
Paul ... **must be a very good singer.**
- e. In many British schools it is compulsory to wear a uniform.
In many British schools you ... **have to wear a uniform.**
- f. I am sure they haven't arrived yet. The door is still locked.
They ... **can't have arrived yet because the door is still locked.**
- g. I am sure he is ill. He is extremely pale.
He ... **must be ill because he is extremely pale.**
- h. It's not necessary for Peter to come if he doesn't want to.
Peter ... **doesn't have to come / needn't come.**
- i. Perhaps they had an accident last night.
They ... **may / might / could have had an accident last night.**
- j. I'm sure he doesn't play the guitar.
He ... **can't play the guitar.**
- k. It's possible that David wrote the note. It looks like his handwriting.
David ... **may / might // could have written the note because it looks like his handwriting.**
- l. I'm sure they posted the letter on their way to the university.
They ... **must have posted the letter on their way to the university.**
- m. It's not necessary for you to wash the dishes. I'll do them later.
You ... **don't have to wash / needn't wash the dishes. I'll do them later.**
- n. I am sure they haven't arrived yet. The light is off.
They ... **can't have arrived yet because the light is off.**
- o. Perhaps John is ill. He hasn't phoned us yet.
John ... **may / might / could be ill because he hasn't phoned us yet.**
- p. It's not necessary for Susan to go to bed early. Tomorrow is Sunday.
Susan ... **doesn't have to go / needn't go to bed early because tomorrow is Sunday.**
- q. I am sure Mark took my car keys because I can't find them anywhere.
Mark ... **must have taken my car keys because I can't find them anywhere.**
- r. Perhaps Dan had a lot of work to do. He didn't come to the gym yesterday.
Dan ... **may / might / could have had a lot of work to do because he didn't come to the gym yesterday.**
- s. It wasn't necessary for Paul to water the plants.
Paul ... **didn't have to water the plants.**
- t. It would be good for you to work harder. Your marks are getting worse.
You ... **should / ought to work harder because your marks are getting worse.**
- u. It wasn't necessary for Tom to phone me, but he did.
Tom ... **needn't have phoned me.**
- v. I'm sure my parents are angry with me. I didn't tidy my bedroom.
My parents ... **must be angry with me because I didn't tidy my bedroom.**
- w. Perhaps they missed the train.
They ... **may / might / could have missed the train.**
- x. It's impossible that he is telling the truth.
He ... **can't be telling the truth.**
- y. Perhaps he was in bed.
He ... **may / might / could have been in bed.**
- z. It's impossible that he saw us.
He ... **can't have seen us.**