
	MODALS AND ASSOCIATED VERBS

	VERB
	USE
	EXAMPLE

	

BE ABLE TO
	Ability / Capability
(past, present, future
	After the operation John was able to walk again.(single past occasion)
I’m able to play tennis twice a week. (circumstances permit me to do this)
I will be able to visit Paris next year. (nothing should prevent me from doing this)

	

MANAGE TO
	Ability / Capable of doing something with a degree of difficulty
(past, present, future)
	I managed to get two tickets for the concert. (a degree of difficulty was involved)
I manage to play tennis twice a week.
I hope you will manage to come. (even though you may encounter difficulty in doing this)

	

CAN
	Ability / Capability
(present)
	I can swim.

	
	Permission
	You can go to the cinema.

	
	Possibility
	Smoking can cause cancer.

	
	Request
	Can I have a biscuit, please?

	
	Offer
	Can I help you, madam?

	
	Negative deduction (present)
	You can’t be hungry, you have just eaten two pizzas.

	
	Prohibition
	You can never tell anyone.

	

COULD
	Ability / Capability
(past)
	I could swim when I was seven.

	
	Permission
	We could go to the cinema once a week.

	
	Possibility
	This vase could be very valuable.

	
	Request
	Could I use your phone, please?

	
	Offer
	Could I be of any help?

	
	Suggestion
	You could buy Mary some flowers.

	
	Negative deduction (past)
	It couldn’t have been John because he has an alibi.

	

MAY
	Permission
	You may leave the room.

	
	Possibility
	He may be waiting for us when we arrive.

	
	Request
	May I use your phone, please? (formal request)

	
	Offer
	May I help you, sir?

	
	Prohibition
	You may not use this computer.

	
	Speculation
	John may have gone to Spain.

	

MIGHT
	Possibility
	John might come to your party.

	
	Speculation
	Someone might have already told his wife.

	
	Suggestion
	You might not want to drink this because it’s very bitter.

	
	Conditional
	If you invite him he might come.
If you had invited him he might have come to your party.

	

MUST
	Deduction
	He failed the exam. He must be disappointed

	
	Necessity
	To overcome these difficulties we must all work together.

	
	Obligation
	John must work harder if he wants to pass this exam. (subjective obligation)
All expenses must be approved by the manager.

	
	Prohibition
	You mustn’t use this computer. (emphatic)

	
	Emphatic advice
	You must see this film, it’s great.

	

HAVE TO
	Obligation
	You have to stop when the traffic light is red. (imposed obligation)

	
	Negative: Not necessary and not done
	I don’t have to go to work tomorrow.
I didn’t have to water the flowers yesterday because it rained.

	

NEED
	Necessity
	Do you think I need to take an umbrella?

	
	Negative
	You needn’t water the flowers as John will be back tomorrow. (not necessary)
I needn’t have watered the flowers because it rained in the afternoon. (done but not necessary)

	

OUGHT TO
	Deduction
	He has studied very hard, he ought to pass the exam.

	
	Assumption
	He ought to have received the parcel by now.

	
	Advice
	You ought to go to the doctor’s.
You ought not smoke so much.

	
	Recommendation
	You ought to tell him the truth.

	
HAD BETTER
	Advice
	You had better take those wet clothes off.

	
	Recommendation
	You had better tell me the truth.

	

SHOULD
	Assumption / deduction
	The plane should be landing now.

	
	Advice
	You should go to the doctor’s.

	
	Recommendation
	You should take one of these pills every day.

	
	Necessity
	You should be wearing a coat, it’s very cold.

	
	Obligation
	I should be studying but I’m too tired.

	
	Prediction
	This should be a very good film.

	
	Prohibition
	You should never repeat what you’ve just said.

	

SHALL
	Speculation
	Where shall/will we be this time next year?

	
	Suggestion
	Shall we invite John or not?

	
	Decision
	I shall/will marry John even without your permission.

	
	Future
	We shall overcome.

	
	Question
	What shall we do?

	
	Offer
	Shall we pick you up at 7.00?

	

WILL
	Assumption
	He will have plenty of time to get to the airport.

	
	Deduction
	He left home an hour ago. He’ll arrive any minute now.

	
	Future
	He will be 27 next month.

	
	Offer
	I’ll do the shopping.

	
	Promise
	I will marry you.

	
	Intention
	I will wait for you.

	
	Obligation / decision
	You WILL go to school whether you want to or not.

	
	Prediction
	It will rain in Rome tomorrow.

	
	Conditional
	If it rains tomorrow I will/won’t go to the cinema.

	

WOULD
	Possibility
	Would John come with us?

	
	Request
	Would you please answer the question?

	
	Speculation
	What would I have done without you?

	
	Polite question
	Would you, please, close the door?

	
	Offer
	Would you like a cup of tea?

	
	Past tense ‘will’ (indirect speech)
	John said he would take me to the cinema.

	
	Customary past action
	She would take the dog for a walk every morning before going to work.

	
	Invitation
	Would you like to come with us?

	
	Preference
	I would rather have a cup of coffee.

	
	Conditional
	If I were you I would leave.
If I had known you wanted to go to the concert I would have bought you a ticket.

1

