MODAL AUXILIARIES – 4ºESO (page 1 and 2)

Obligation (Forced by circumstances - duties)
She has to study for her exams.

She’s got to study …

You don’t have to do exercise 3.

You haven’t got to do …

Do we have to wear smart clothes to the party?

Have we got to wear… ?

Obligation

(I say so!)

You must be quiet!!! (angry teacher to students)

You mustn´t do that! (angry parent to son/daughter)

(Authorities)

You must fasten your seatbelts (authorities: giving rules)

You mustn’t smoke here (public health authorities; giving rules, prohibiting something)

(w. 1st p, moral obligation)
I must study (moral obligation: I know it’s my duty and I haven´t been doing it, but now…)

We must stop quarrelling

Permission (giving/not giving permission, asking for permission)

You may leave now; You may not leave now; May I leave now?

You can smoke if you want to; You can’t smoke in here; Can I smoke? (ver “can, could”)

You are allowed to smoke in this room; You aren’t allowed to smoke; May I smoke?

Offering help (asking to do something for 2nd persons)

Shall I carry that (for you)? (¿Te llevo eso?)

Shall we call an ambulance? (¿Llamamos a ...?)

Note: (only questions; subject: 1st persons: I, we; translated in the present)

Una frase suelta: Can I help you?
Asking for help (asking a 2nd p. to do something for you)
Will you help us with these parcels? (¿Nos ayudáis ...?)

Will you go & get some chalk, please? (¿Me vas a por...?)

Note: (only questions; subject: 2nd persons: you; translated in the present)

Making requests

May I borrow your pen? (very formal)

Could I use your telephone? (formal, polite: for people you know and for people you don’t know!)

Can I wear your green T-shirt today (oh, please, say yes)? (informal: you know the person well)

Making suggestions

Why don’t we go dancing? (informal)

Why don’t we call your neighbour?

We could go dancing (objective possibility!)
We could call your neighbour

Let’s go dancing! (enthusiastic)

Let´s call him/her

Why don’t you leave me alone (once and for all)?

Giving and asking for advice

You should study a bit more, really

You ought to study more

You shouldn’t worry so much. It’ll be all right.

What should I do? Should I phone her/him or not?

OTRAS COSITAS I agree = Estoy de acuerdo; I disagree / I don’t agree = No estoy de acuerdo; Do you agree? = ¡Estás/estáis de acuerdo?Yes, please/ Thank your very much/ Not at all/ Very kind of you/ Certainly/ Yes, of course/ OK, then/ Wait a moment, please/ Hold on/ See you, then/ It was lovely/ Lovely, thank you/ It’s all right/ Sorry/ Excuse me

Modal auxiliaries – 4ºESO (page 2)

CAN and COULD

Tienen muchas funciones, algunas han salido ya y otras no. A continuación, un repasito.

Ability

She can speak four languages (Puede hablar; Sabe hablar…)

How many languages can you speak?

I can’t type (No sé escribir a máquina)

In the past... could

When I was ten I could swim (Sabía nadar a los 10)

Permission

You can smoke if you want to; You can’t smoke in here; Can I smoke?

Permission or request???

Can/Could I try this pair of trousers on, please?

Requests

Can/Could you give me a larger size, please?

Can/Could I have some stamps, please?

Can/Could you tell me the way to the station, please?

Could I use your telephone? (formal, polite)

Can I wear your green T-shirt today? (informal)

If Susan calls again, can you tell her to phone back later?

If Peter calls again, could you tell him I’m out?

Can/Could you ask her to phone me at work?

Suggestions/Proposals

We can go to the cinema (Podemos ir al cine)

We could go dancing (Podríamos ir a bailar)

We could buy her/him a present (Podríamos comprarle un regalo)

Possibility: may, could, might

(The teacher is not here, but she is often late)

She may be late, as usual (Puede que llegue tarde, como siempre)

She could be ill (Podría estar enferma; puede que esté enferma; a lo mejor está enferma)

She might have been run over by a car (less likely)
Drawing conclusions

Oh, come on, she can’t be dead! (no puede estar muerta; no es posible esto)

She must have fallen asleep again! (Debe de haberse dormido)

She must have missed the bus (Debe de haber perdido el autobús)

Dos notas importantes: WOULD y WILL

“Would” = -ría (Condicional) (Lo compraría (si... + condición) = I would buy it/ I’d buy it.

Siempre va seguido del verbo en infinitivo sin “to”. Por eso, aunque esté contraído, se diferencia del “had” = I’d bought it when they arrived (Yo lo había comprado ya cuando llegaron)

	I WANT TO BUY some stamps
	I DON’T WANT

to leave
	DO you WANT

to have a drink?

	I’D LIKE TO BUY some stamps
	I WOULDN’T LIKE to leave
	WOULD you LIKE

to have a drink?

“Will” sirve para tres cosas:

Se traduce por presente:

· en las peticiones de favores tipo “Will you...?”

· y en las decisiones instantáneas: Lo cojo yo! (el teléfono) = I’ll answer it!; quiero una coca = I’ll have a coke; te ayudo = I’ll help you.

Se traduce por futuro:

· en las predicciones: ¿Qué harás (si te vas de casa)? = What will you do?; dormiré al aire libre = I`ll sleep on the rough; encontraré un trabajo = I’ll find a job. ¿Cuándo aprobarán una buena ley de inmigración? = When will they pass a good Inmigration Act? ¿Qué tiempo hará mañana? = What will the weather be like tomorrow? Lloverá= It’ll rain.

“Predicción” significa que es lo que se espera que ocurra, pero que no es seguro, ni mucho menos.

Al hablar del futuro, en inglés es muy importante aclarar qué posibilidades hay de que ese futuro ocurra.

No les gusta asegurar lo que puede que no ocurra. Así, hay varios niveles de probabilidad, de lo que es más probable que ocurra (el present continuous con valor futuro y el “going to” future) a lo que podría no ocurrir (el “will” future).
Present continuous
I’m studying this afternoon (Muy probable que ocurra: has quedado con alguien a una hora)

“Going to” future
I’m going to study this afternoon (Tengo ese plan/intención - intención sajona: te esforzarás por conseguirlo)

“Will” future

I’ll study, I think (A lo mejor, algún día se pone...; o sea, no es probable)

