[bookmark: _GoBack]Modal auxiliary verbs of probability, present and future

· Will: the most certain.
· Used to predict a future action.
· I'll see you later.

· Must and can't
· Must is used to assert what we infer or conclude to be the most logical or rational interpretation of a situation. We do not have all the facts.
· You must be joking! I simply don't believe you.
· Can't: the negative of this use.
· Whose is this coat? It can't be Mary's. It's too small.

· Should
· It expresses what may reasonably be expected to happen. 
· Expectation means believing that things are or will be as we want them to be.
· This use of should has the idea of if everything has gone according to plan.
· This homework shouldn't take you too long (if you've understood what you have to do).
· Should in this use has the idea that we want the action to happen.
· It is not used to express negative or unpleasant ideas.
· You should pass the exam. You have worked hard.

· May and might
· May expresses the possibility that an event will happen or is happening.
· We may go to Greece this year. We haven't decided yet.
· Might is more tentative and slightly less certain than may.
· It might rain. Take your umbrella.

· Could
· Could has a similar meaning to might.
· You could be right. I'm not sure.
· Couldn't is not used to express a future possibility. The negative of could in this use is might not.
· You might not be right.
· Couldn't has a similar meaning to can't, only slightly weaker.
· She couldn't have a 10-year-old daughter! She's only 21 herself.

bound to …
likely to …

Other uses of modal auxiliary verbs and related verbs

 Ability

· Can expresses ability. The past is expressed by could.
· I can speak three languages.
I could swim when I was three.
· Other forms are provided by be able to.
· I've never been able to understand her. Present Perfect
· I would love to be able to drive. Infinitive.
· Being able to drive jas transformed my life. –ing form
· You will be able to walk again soon. Future
· To express a fulfilled ability on one particular occasion in the past could is not used. Instead we use was able to or managed to.
· She was able to survive by …
· The prisoner managed to escape …

 Advice

· Should and ought express mild obligation or advice. Should is much more common.
· You should go to bed. You look very tired.
· You ought to take things easier.
· We use had better to give strong advice, or to tell people what to do. There can be an element of threat.
· You had better get a haircut before the interivew.
· I'm late. I had better get a move soon.

The form is always past, but it refers to the immediate future.

 Obligation

· Must express strong obligation. Other verb forms are provided by have to.
· You must try harder! 
· I had to work hard. Past Simple
· You will have to … Future
· She has never had to do a single … Present Perfect
· Must express the opinion of the speaker.
· I must get my hair cut.
· Have to expresses a general obligation based on a law or rule, or based on the authority of another person. 
· Children have to go to school …
· Mum says you have to tidy your room.
· Mustn't expresses negative obligation. Don't have to expresses the absence of obligation.
· You mustn't steal.
· You don't have to go to England if you want to learn English.
· Related verbs:

to be required to		to be supposed to 			need to

 Permission

· May, can and could are used to ask for permission.
· May I ask you a question.
· Can/Could I go home?
· May is used to give permission, but it sounds very formal. Can and can't are more common.
· You can't stay up till midnight. 
· To talk about permission generally, or permission in the past, we use can, could, be allowed to.
· Children are allowed to do what they want these days.
· I wasn't allowed/couldn't to go on my own …
· Related verbs:

to be not permitted to
to allow sb sth
to let sb sth

 Willingness and refusal

· Will expresses willingness. Won't expresses a refusal by either people or things. Shall is used in questions.
· I'll help you.
· The car won't start.
· Shall I give you a hand?
· The past is expressed by wouldn't.
· My mum said she wouldn't give me any more money. Isn't she mean.


