

8

Global Interdependence

Exercise

1. Conversation

Come up with a series of short conversations that use modals and phrasal modals. Be sure to use them in different tenses and forms. Underline the modals and phrasal modals. Practice what we've learned. For example:

Ex. A: How are you going to get your luggage here?
B: I may have to carry it myself.
A: That's quite a distance. I'll help you.

1. A: _____

B: _____

A: _____

2. A: _____

B: _____

A: _____

3. A: _____

B: _____

A: _____


2. Finish the Sentence

Complete the sentences below by putting phrasal modals and the rest of the sentence in the blanks.
For example:

Ex. Joe might have to go to school on Saturday to pick up his project that he left.

1. Danica and Rachel will _____
2. Corey had been helping me and then he asked if I would _____

3. Dahlia shall _____
4. We could _____
5. We were supposed to _____
6. I might not _____
7. Katie would rather _____
8. I may _____

3. Globalization!

Describe specific examples of globalization that you see every day and how it affects your life personally. (Consider things like technology, food, clothing, etc. because they are all influenced by this process!)

4. Test Yourself!

Can you sing the song of this chapter without looking at the lyrics provided? Grade yourself between 1-10 according to your memorization!