A) MODAL VERBS

1) should/ shouldn’t

Should is used for obligations that are not strong – it is not necessary to do something but it’s a good idea or the right/correct thing

You should be in bed by now. (= this is the right thing)

You shouldn’t eat so much chocolate. (= it’s not a good idea)

Should can be followed by a continuous form.

You shouldn’t be carrying that heavy suitcase. (=now)

Ought to has the same meaning as should. It is followed by the infinitive with to.

You ought to be in bed by now.

2) must/ mustn’t

Must expresses necessity. There are 2 types of necessity.

a) obligation

I must go home now. I’ve got to be at work early tomorrow.

Mustn’t means « obliged not to »/ « not allowed to »

You mustn’t smoke in here! You could start a fire!
Have to and have got to also express obligation. Must often expresses an obligation that comes from the speaker while have to/ have got to express an obligation that comes from someone or something else.

I must go home now. It’s late. (I have decided this)

I’ve got to be at work early tomorrow morning. (= my boss decided this, I have an early meeting…)

The idea that something is not necessary is expressed by don’t have to.

You don’t have to buy a ticket, if you don’t want to.

b) logical necessity

Here must means « from the evidence I am sure this is true ».

He’s not answering his phone. He must be in a meeting.

If we want to say that something is logically impossible, we use can’t.

Surely he can’t be 60, he only looks about 40.

3) can

Can expresses possibility in 3 ways
a) ability

She can speak fluent German. (= she is able to speak German)

b) permission

Can I interrupt for a moment? (=is it possible to interrupt?)

c) general possibility

 It’s very hot in summer, but it can be freezing in winter.

Can is not used to talk about specific possibilities either in the present or the future

Look in the cupboard! It could/may/might be in there. (can is impossible)

4) could

Could also expresses possibility in 3 ways

a) ability (as the past form of can)

He could already walk on his first birthday.

b) permission

Could I interrupt for a moment?

c) present/ future possibility

Of course, I could be wrong.
5) May
May (not) expresses possibility in 2 ways

a) permission (mainly in the 1st person: formal)

May I speak to you for a moment?

b) present/future possibility

There may be a storm later.

6) Might

Might expresses

a) present/future possibility

We might see you later. We’ll see what happens.

b) permission (rather old-fashioned)

Might I ask you to speak up a little?
c) In reported speech, the past form of may

“It may rain”……He said it might rain.

The different degrees of probability expressed by modal verbs can be summarized like this:

	sure / logically certain
	must

	possible, but not certain
	may, might, could

	sure, logically certain not to happen
	can’t

These modal verbs can be followed by a continuous form to talk about things happening now.

Have a look outside. Someone might/may/could be waiting for me.

There’s a lot of noise. They must be having fun.

B) PAST MODALS

Modals sometimes have different past forms according to the meaning

1) had to

When must expresses obligation, the past form is had to and the negative is didn’t have to
When I was at school, I had to/ didn’t have to wear a uniform.

2) could

The past form of can is could or was able to
.Could is only used to talk about general abilities, not specific occasions

 We could come and go whenever we wanted.

.Was able to is used to talk about what you managed to do on a specific occasion

Although he was badly injured, he was able to crawl to safety. (= he managed to do this.)

.In the negative form, couldn’t and wasn’t able to can be used in all cases.

.The past form could have is used when it was possible for something to happen, but it didn’t.

It was very stupid of you to throw it out the window, you could have killed someone!

3) can’t have, could (not) have, may (not) have, might (not) have , must have

All these modal verbs of probability have equivalent past forms.

modal+have+past participle

You must have been worried when you heard what had happened. (= logically it is possible that this happened)

They may/ might/ could have got in through the window. (= logically it is possible that this happened)

They can’t have climbed over that wall without a ladder. (= logically it seems impossible that this happened.)

4) should have and ought to have

The past form of should is should + have + past participle.

You should have locked the door before you went out. (=this was a good idea, but you didn’t do it)

You shouldn’t have left the door unlocked! (= this wasn’t a good idea, but you did it!)

The past of ought to is ought to+ have + past participle

We ought to have booked in advance- there are no tables left.

