	MODAL
	USES
	EXAMPLES

	CAN
	 a. General ability in the present or future

 b. Possibility

 c. Prohibition (can’t)

 d. Request (informal)
 e. Offering (informal)
 f. Impossibility (negative only)
 g. Permission (informal)
 h. Negative deduction in the present

	I can speak Spanish. I can help you later.

He can lift this table because he’s very strong

You can’t smoke here

Can I use your car?

Can I help you?

You can't see the dentist now.

You can take the car tomorrow.

He can’t be out. I’ve just seen him

	COULD
	 a. General ability in the past

 b. Possibility (not certain)

 c. Polite request

 d. Impossibility in the past
 e. Suggestion

	She could swim well at the age of four.

The keys could be in the car.

Could I have a word with you?

I couldn't open the door.

You could get advice from your doctor

	BE ABLE TO
	a. General ability in the present (= can)
b. Specific past ability managing to do something

 despite difficulty

c. General ability in the future
	He is able to dress himself.

We were able to find the house although we had no map.

We will be able to visit you next week.

	MAY
	a. Future possibility (probability)

b. Negative possibility (“)

c. Polite request (formal)

d. Permission (formal)

e. Prohibition (formal)

	 It may rain tomorrow.

He may not arrive tonight.

May I call you later?

You may take the car.

 You may not smoke in the library.

	MIGHT
	a. Possibility (less probable than “may”)

b. Negative possibility

c. Past form of may

	It might rain tomorrow.

Tom might not be available today.

 She said that our plan might work.

	SHOULD /

OUGHT TO
	a. Giving advice

b. Asking for advice or information

c. Telling somebody that it is right / wrong to do something

d. Polite suggestion when unsure of answer

e. 90% certainty / prediction

	You should (ought to) see a doctor.

Should I phone the police?

You shouldn't lose your temper with people
Should I put the bags here?

He should (ought to) do well in the exam.

	MUST
	a. Obligation, future intention

b. Orders

c. Strong necessity

d. Almost certainty / possitive deduction in the present

e. Persuasion; strong recommendation
f. Prohibition / Something forbidden (Neg.)

	I must write a letter to my aunt.

You must go out

You must observe the speed limit.

The lights are on. She must be at home.

You must go and see that film.

You mustn’t smoke inside the hospital

	HAVE / HAS TO
	a. External obligation / necessity

b. lack of necessity (Neg.)

c. past necessity

d. future necessity

	We have to wear school uniforms.

We don't have to pay this until September.

He had to leave early.

We will have to leave soon.

	NEEDN’T
	a. Lack of necessity (= don't have to)

	You needn't come today if you don.t want to

	SHALL
	a. Polite question or offer of help

b. Suggestions or asking for suggestions
c. Future with I / we as subject (not common).
	Shall I carry this bag for you?

Shall we meet at the entrance?

I shall (will) find a hotel when I get there.

	WILL
	a. Certainty, prediction

b. willingness
c. spontaneous decision

c. Polite request

d. Promises and threats

	He will arrive at six o'clock.

I will marry you.
I’ll answer the door.

Will you pass the sugar, please?

I will bring you a souvenir from Rome

	WOULD
	a. Polite request

b. Repeated past action

c. Past form of will

d. Expressing preference (would rather)

	Would you move your car, please?

I would walk on the beach every morning.

 We wondered when he would join us.

I would rather have tea.

	NEED TO
	a. Necessity

	My sister needs to go to the dentist

	USED TO
	a. Past routines

b. Past states now finished
	We used to play here when we were school mates

I used to be very shy but now I am not.

	MODAL PERFECT
	USE
	EXAMPLE

	MUST HAVE + Past Participle (P.P.)
	When we are certain about past actions or draw logical conclusions
	Paul didn't answer my calls. He must have been out all day.

	MUSTN’T HAVE + P.P.

CAN’T HAVE + P.P.
	When we are certain something did not happen
	He must not have heard about the earthquake. (= can't have heard)

	MAY/MIGHT/COULD HAVE + P.P.
	When we are not sure because we

do not actually know what happened in the past

	Paul is late for work. He may have missed the bus. He might have left his house late.

	COULD HAVE + P.P.
	when we had the ability to do something in the past but we didn't do it

	I could have gone to the party but didn't want to.

	COULDN’T HAVE + P.P.
	To express that something didn’t happen the way it seemed
	He couldn’t have done anything wrong

	SHOULD HAVE + P.P.
	When expectations were not fulfilled

When sensible advice wasn't followed

	He should have arrived by now, but he still isn't here.

You should have checked the brakes on your car before starting out.

	SHOULDN’T HAVE + P.P.
	To refer to a foolish past action

	You shouldn't have taken the car without asking.

	WOULD HAVE + P.P.
	When we were willing to do something, but didn't do it

	I would have helped you, but I was away for the weekend.

	WILL HAVE + P.P. (Future Perfect)
	When we talk about an action that

will be completed by some point in the future

	By this time next year I will have passed all my exams.

	NEEDN’T HAVE + P.P.
	To express the absence of necessity in the past
	You needn’t have bought anything to the party

Functions represented by Modals and Semimodals:
Ability: CAN, COULD, BE ABLE TO
Possibility: CAN, COULD

Probability: CAN, COULD, MAY, MIGHT
Certainty: WILL, WON’T
Permission: CAN, COULD, MAY, MIGHT, CAN’T
Offers: CAN, COULD, MAY, WILL, WON’T, WOULD, WOULDN’T, SHALL
Requests: CAN, COULD, MAY, MIGHT, WILL, WOULD, WON’T, WOULDN’T
Suggestions: SHALL, CAN, COULD, MIGHT, WILL, WOULD, WON’T, WOULDN’T
Invitations: WILL, WOULD, WON’T, WOULDN’T
Deduction: MUST, CAN’T, COULDN’T, MAY, MIGHT, COULD, WILL, WON’T
Lack of Obligation: NEEDN’T, DON’T NEED TO, DON’T HAVE TO, HAVEN’T GOT TO
Necessity: MUST, HAVE TO, SHOULD, OUGHT TO
Advisability: SHOULD, OUGHT TO, NEED TO
Obligation: MUST, HAVE TO, HAVE GOT TO
Inadvisability. SHOULDN’T. OUGHT NOT TO
Prohibition. MUSTN’T, CAN’T
Promise: SHALL, WILL
Habit: WILL, WOULD, USED TO
Preference: WOULD RATHER/SOONER
Order: SHALL, MUST
Threat: SHALL
Willingness: WILL
Outrage: DARE
Courage or lack of courage: DARE, DAREN’T
Criticism: COULD, SHOULD, OUGHT TO

Duty: MUST, OUGHT TO, HAD TO

