Modal Auxiliaries		Udho 2013
Modal Auxiliaries Handout
	Auxiliary + simple form of verb
	Can, could, may, might, should, had better, must, will, would

	Auxiliary + to + simple form of verb
	Have to, have got to, be able to, ought to

	Ability
	Can (present/future),
could (past)
	

	
	Negative
	Cannot = can’t
Could not = couldn’t

	
	
	

	Possibility
	May, might

	present or future possibility

	
	
	Negative: may not/might not (no contraction)

	
	Maybe
	adverb; means “possibly”; goes at the beginning of a sentence.

	
	 Could
	Present or future possibility; NOT used as the past tense of can

	
	
	

	Permission
	May, can
	Used to give permission

	
	
	May is more formal than can

	
	May not, cannot
	Used to deny permission

	Polite Question
	May I, Could I, Can I
	Ask for permission or agreement

	
	
	Can I is less formal than May I or Could I

	
	
	“Please” can come at the end of the question or it can be omitted

	
	Would you, Could you, Will you, Can you
	Ask for help or cooperation

	
	
	Would and could are generally more polite than will and can

	
	
	May is not used you is the subject of a polite question

	Advice
	Should, ought to
	“This is a good idea; this is good advice.”

	
	
	Should + simple form of verb (no to)

	
	
	Ought + to + simple form of verb

	
	
	Negative: should + not = shouldn’t

	
	
	Question: should + subject + main verb

	
	
	The use of maybe with should “softens” advice.

	
	Had better
	Same meaning as should and ought to

	
	
	Has more of a sense of urgency. It often implies warning about possible bad consequences.

	
	
	Negative: had better not

	Necessity
	Have to, have got to, must
	Expresses that something is necessary

	
	
	Have to used more in everyday speech and writing

	
	
	Must is used in written instructions or when adults talk to children

	
	
	Have to usually used in questions with a form of do

	
	
	Past form of have to, have got to, and must is had to

	
	
	

	Lack of Necessity
	Do not have to (don’t/doesn’t have to)
	Something is not necessary

	Prohibition
	Must not
	Means “do not do this!”

	
	
	Must + not = mustn’t (pronounced “mussn’t”; the first t is silent.)

	Making Logical Conclusions
	Must
	Expresses a logical conclusion or “best guess” (NOT the same as necessity)

	
	Must not
	Negative logical conclusion

	Tag Questions
	Can, could, will, would, should
	

	
	Have to, has to, had to
	Used with forms of do

	Giving Instructions: Imperatives
	(Give commands, make polite requests, and give directions)
	Difference is speaker’s tone and use of please

	
	
	Please can come at the beginning or end of a request

	
	
	Use the simple form of a verb

	
	
	You is implied (not written or spoken)

	
	Negative form
	Don’t + simple form of a verb

	Making Suggestions
	Let’s, Why don’t
	Let’s = let us

	
	
	Why don’t you used to make friendly suggestions or give friendly advice

	Stating Preferences
	Prefer, Like…Better, Would Rather
	Prefer + noun+ to + noun

	
	
	Prefer + -ing verb + to + -ing verb

	
	
	Like + noun + better than + noun

	
	
	Like + -ing verb + better than + -ing verb

	
	
	Would rather + simple form of verb

	
	
	Than + simple form of verb

	
	Contraction
	Would = ‘d (ex. I’d = I would)

	
	Polite question (offer a choice)
	Would rather can be followed by or

[bookmark: _GoBack]

