

MODALS & MODAL PERFECTS

Un verbo modal es aquel que se usa en combinación con un verbo principal para expresar obligación, prohibición, capacidad o habilidad para realizar alguna tarea, para hacer recomendaciones, etc.

Ej: Ralph can speak three languages.

You know you shouldn't smoke, so why do you do it?

¡¡¡ATENCIÓN!!! (errores más frecuentes)

1. No se indica la tercera persona del singular del presente simple, excepto los verbos "have to" y "be able to".
Ej: That man can speak 4 languages. ✓ That man can speak~~S~~ four languages. ✗
2. Todos van seguidos de un verbo en infinitivo sin "to", excepto "ought to", "have to", "be able to" y "used to".
Ej: They must have a lot of money, they are always buying things. ✓ They must ~~to~~ have a lot of money, they are always buying things. ✗
3. Como no necesitan verbo auxiliar, construyen la interrogativa invirtiendo el orden del sujeto y el verbo, y la negativa añadiendo "not".
4. Nunca uses "do, does, o did" en las preguntas en las que ya estén otros verbos modales como "can, must, etc..
5. Presta atención a como se deletrea **M U S T N ' T** >> La "T" en rojo se suele olvidar.
6. Son verbos incompletos, es decir, les faltan tiempos verbales. Al faltarles tiempos, utilizan otros verbos para completar su conjugación.
 - Se utiliza "be able to" para expresar "can" en cualquier tiempo.
Ej: Presente > He can speak 4 languages.
Pasado > When he was 3 he was able to speak 4 languages.
 - Se utiliza "have to" para expresar "must" (obligación) en cualquier tiempo.
Ej: Presente > We must turn off our mobile phones in the school every day.
Futuro > We will have to turn off our mobile phones in the tomorrow FCE exam.

USES MODALS & MODAL PERFECTS

	USES	PRESENT	PAST	USES
OBLIGATIONS	Obligation is imposed on us by others	HAVE TO DON'T HAVE TO	HAD TO / DIDN'T HAVE TO	Things were (not) obligatory or necessary
	Obligation come from ourselves	MUST		
NECESSITIES	General use	NEED TO DON'T NEED TO have NEEDN'T carry	NEEDED TO DIDN'T NEED TO NEEDN'T HAVE + PAST PARTICIPLE	Things weren't obligatory BUT we did them
PROHIBITIONS		MUSTN'T	WAS / WERE ALLOWED WASN'T / WEREN'T ALLOWED	Things that were prohibited
THINGS THAT ARE PROHIBITED		ARE/AREN'T ALLOWED TO		
REFUSE PERMISSION		CAN'T	COULDN'T	Things prohibited or not possible
ADVISE RECOMMENDATION	General use	SHOULD SHOULDN'T OUGHT TO	SHOULD/OUGHT TO HAVE + PAST PARTICIPLE SHOULDN'T HAVE – P.P.	To criticise past actions or to regret about sth.
SPECULATION DEDUCTION	90% CERTAINTY STH HAPPENS	MUST	MUST HAVE + P.P.	90% CERTAINTY STH HAPPENS
	50% POSSIBILITIES STH HAPPENS	MAY (NOT) MIGHT(N'T) COULD	MAY (NOT) HAVE + P.P. MIGHT(N'T) HAVE + P.P. COULD HAVE + P.P.	50% POSSIBILITIES STH HAPPENS
	90% CERTAINTY STH IS IMPOSSIBLE TO HAPPEN	CAN'T	COULDN'T HAVE + P.P.	90% CERTAINTY STH IS IMPOSSIBLE TO HAPPEN
ABILITY		CAN / BE ABLE TO	COULD HAVE // WAS / WERE BE ABLE TO	Ability to have done sth but in fact did not.