

Teacher notes

Broken sentences

Language point

Modal verbs

Aim

To practise modal verbs.

Activity

Students order words to make sentences, inserting a modal verb from the board.

Organization

Pair work

Preparation

Make one copy of the activity.

Cut up the sentences into individual words.

What do I do?

- 1 Put the cut up sentences on tables around the room.
- 2 Write the missing modal verbs on the board: *have to, must, don't have to*.
- 3 Pairs move from table to table constructing and writing down the sentences and inserting one of the modal verbs from the board in the correct form.
- 3 Students take turns to write the sentences on the board. Other students correct if necessary.


you
pay
your
electricity
bill
or
the
lights
won't
work

I
remember
to
get
some
milk
on
the
way
home


you
go
to
the
conference
if
you
don't
want
to

he
go
to
court
tomorrow
to
pay
his
parking
tickets