
Activity 84
 Modals for Speculation MIGHT – COULD – MAY
The Happening
[image: image1.png]2 vovie
P ammnts
*GOALS
MOVIE
MOVIE

SEGMENTSM8 EG o/\[;
TSAS

SEGME §§ 1
mrmr« MI'?\T: LS MOVIE @

ASSESS

A. Read the latest news in today's newspaper:
[image: image2.jpg]> ; MARK WAHLBERG

HAPPENING

ERIDAY THE 137 - JUNE - 2008 CE—]

B. Talk to a partner and come up with at least two different theories about why this might be happening. Be as creative as possible. Use modals for speculation (might, could, must) to construct your theory.

	Our Theories

	1.

	2.

C. Share your ideas with the whole class. Make sure you use modals for speculation while reporting your theory.
D. Each student votes for the following theories.

1. The most plausible one

2. The most farfetched one

3. The most creative one

E. Count all the votes and check what the class's opinion is.

F. Now watch the movie segment and check whether your ideas and the characters' theories matched.

G. What are the characters' theories? Write them using past modals for speculation.

1. ...

2. ...

3. ...

4. ..

5. ..
Movie Segments to Assess Grammar Goals

Teacher’s Key – Activity 84 – Modal Verbs for Speculation
The Happening

G. – Modal verbs may vary.

1. It might be a disease.

2. It could be a virus or infection.

3. It might be pollution.

4. It could be global warming

5. It could be an act of nature we will never fully understand.

�

The Honeybees Disappearance:��Apparently, honeybees are disappearing all over the country. Tens of millions of them. Just disappearing. There are no bodies, no sign of them. They're just mysteriously gone.

�

http://moviesegmentstoassessgrammargoals.blogspot.com
Cláudio Azevedo

