

AUXILIARY VERBS

There are three types of auxiliary verbs in English:

- A.- TO BE, TO HAVE, TO DO.** * They are main verbs:
I am happy / We have it / We do the washing.
 * But sometimes they are the auxiliary to form:
 -- continuous tenses. *I am writing.*
 -- passive voice. *It is done.*
 -- perfect tenses. *She has gone.*
 -- negative and interrogative sentences.
I don't know. Does she go there?

- B.- WILL, SHALL, WOULD.** They are never main verbs. They are used to form tenses:
 -- WILL, SHALL, future. *It will rain.*
 -- WOULD, conditional. *He would stay here.*

C.- CAN, COULD, MAY, MIGHT, SHOULD, OUGHT TO, MUST, HAVE TO(), NEED.** They are **MODAL VERBS.**

- * They aren't the main verb and don't form tenses.
- * They help the main verb to explain some aspects (ability, possibility, prohibition ...)
- * They are followed by infinitive (without "to")
- * They are defective:
 - They haven't got "s" in the 3rd. person singular.
 - " " " infinitive, gerund, participle.
 - We don't use DO in negations and questions.
 - Two modal verbs can't be together in the same sentence.

(**)HAVE TO is a semi-modal verb. It may have a similar meaning to a modal, but it takes "s" in the third person singular: *He has to go now*; negatives and questions are formed with the auxiliary *do*: *Do you have to go now?*

	ABILITY	POSSIBILITY	PERMISSION	ADVICE	OBLIGATION	NECESSITY	PROHIBITION	DEDUCTION	REQUESTS	OFFERS	SUGGESTIONS
WILL									✓		
SHALL										✓	✓
WOULD										✓	
CAN	✓		✓					✓*	✓		
COULD	✓	✓	✓						✓		✓
MAY		✓	✓						✓		
MIGHT		✓	✓								
SHOULD				✓							
OUGHT TO				✓							
MUST					✓		✓*	✓			
HAVE TO					✓	✓*					
NEED						✓					

- in negative form

Uses

ABILITY	CAN	Ability, capability and knowledge to do something	<i>You can't open the door. It's closed</i> <i>Sarah can play three instruments</i>
	COULD	General ability in the past. But in negative it's for general and particular situation	<i>When I was younger, I could run 10 km</i> <i>She couldn't speak French.</i> <i>She couldn't speak to me yesterday</i>
	TO BE ABLE TO	When CAN or COULD aren't possible. In past it's used in a particular situation	<i>I will be able to study more</i> <i>When I saw the dog, I wasn't able to run</i>
PERMISSION	CAN	Things that are (not) permitted	<i>The class is over. You can leave now</i>
	COULD	More formal. It isn't used to give permission	<i>(in a shop) Could I have a look?</i> <i>Of course, you can/may.</i>
	MAY	Very formal	<i>May I ask you a personal question?</i>
	TO BE ALLOWED TO	When the rest aren't possible	<i>I won't be allowed to do that, sure.</i>
OBLIGATION	MUST	Only in present (when the subject puts the obligation)	<i>You must stay here</i>
	HAVE TO NEED TO	In present when the obligation is external for the rest of the tenses	<i>I have to stay in bed. Doctor's order</i> <i>Did you have to buy this?</i>
PROHIBITION	MUSTN'T/CAN'T	Obligation not to do something	<i>You mustn't smoke here</i>
NECESSITY	NEED (TO)	In affirmative it's a normal verb In negative you can use the normal verb or the modal one	<i>He needs to rest sometimes</i> <i>You don't need to carry heavy things</i> <i>You needn't carry heavy things</i>
	DON'T HAVE TO	It's not necessary	<i>You don't have to carry heavy things</i>
	HAVE TO	In future	<i>You'll have to stay in hospital for surgery</i>
ADVICE OPINION	SHOULD	To ask for and give advice. In past, use perfect infinitive	<i>You shouldn't smoke so much</i> <i>You are ill, you shouldn't have smoked</i>
	OUGHT TO	Stronger than SHOULD	<i>You oughtn't to smoke so much</i>
POSSIBILITY	CAN COULD BE ABLE TO	Certainty In negative means impossibility Speculating about the past	<i>It could rain</i> <i>You couldn't run a marathon</i> <i>You could have run faster last day</i>
	MAY	Less possible Speculating about the past	<i>It may rain</i> <i>Yesterday it may have rained</i>
	MIGHT	Remote possibility. Speculating about the past	<i>It might rain</i> <i>Yesterday it might have rained</i>
DEDUCTION	MUST	We are sure or for speculation In past	<i>I must have flu</i> <i>She must have had flu</i>
	CAN'T	We're sure something isn't true In past. Disbelief	<i>He can't be your husband</i> <i>He can't have been/couldn't have been</i>
REQUEST	CAN	Informal	<i>Can I borrow your pen?</i>
	COULD	Polite	<i>Could you close the door, please?</i>
	WOULD/WILL/MAY	More polite	<i>Will you give me some money?</i>
OFFERS	WOULD	Polite	<i>Would you like more coffee?</i>
	SHALL	First person	<i>Shall I open the door?</i>
SUGGESTION	SHOULD	Similar to giving advice	<i>You should /ought to save more money if you want to buy a car</i>
	OUGHT TO		
	SHALL / COULD	First person	<i>Shall we dance?</i>

MODAL VERBS IN THE PAST (PERFECT MODALS)

Modal verb + HAVE + Past Participle

1.- could have done = we had the ability to do something in the past but did not do it.

- *You could have told us about the new project!*
- *She could have called me when she arrived but she forgot.*

2. could / may / might have done = it is possible that something happened in the past but we aren't sure.

- *Laura hasn't arrived yet. She may/might/could have missed the bus.*

3. needn't have done = it wasn't necessary to do something but we did it.

- *You needn't have gone to the supermarket. I've already done the shopping.*
- *The weather was warm and sunny. I needn't have taken an umbrella.*

4. should have / ought to have done = (a) it was the right thing to do but we didn't do it. (b) we expected something to happen but it didn't.

- *You should have told him the truth.*
- *They ought to have received the cheque by now.*

5. must have done = we are almost sure something happened in the past

- *Jane wasn't feeling well yesterday. She must have caught a cold.*
- *Bill didn't answer the phone when I called him. He must have fallen asleep.*

can't have done = we are almost sure something did not happen in the past

- *She can't have forgotten to send you an invitation. I gave her your address.*
- *They can't have gone to bed late. They were very tired.*

6.- may / might have done = we can guess something of the past .

- *I didn't see Paul at work. He may/might/could have been ill.*

7. would have done = we wanted to do something but we didn't do it in the end.

- *They would have emailed you but the Internet was down yesterday.*
- *I would have bought that DVD but I didn't have enough money.*

1. Ability: COULD + HAVE + P.P. (it didn't happen)

2. Possibility: COULD / MAY / MIGHT + HAVE + P.P.

3. Absence of obligation: NEEDN'T + HAVE + P.P. (it's unnecessary)

4. Criticism / regret: SHOULD / OUGHT TO + HAVE + P.P.

5. Deduction: MUST (certainty it's true)

COULDN'T / CAN'T + HAVE + P.P. (certainty it didn't happen)

6. Guess: MAY/MIGHT + HAVE + P.P.

7. Undone desire: WOULD + HAVE + P.P.

NEED (TO)

Need

Note from the above examples that **need** can either act as a modal verb or as an ordinary verb. When it acts as a modal auxiliary verb it is nearly always used in negative sentences, as the above examples illustrate, although it is sometimes also used in questions as a modal verb:

*Need you leave straightaway? Can't you stay longer?
Need I say more? I would like you to stay.*

When it is used as an ordinary verb with **to** before the following infinitive and with an **s** in the third person singular, it appears in both affirmative and negative sentences and in questions:

*She's almost dehydrated. She **needs** a drink. She **needs** to drink something before she has anything to eat. She **doesn't need to** stay in bed, but she should have a good rest before she sets off again. ~ Do I **need** to stay with her? ~ Yes, I think you should*

Needn't and don't need to

There is a difference in use when these verbs are used to describe present situations. We can use both **needn't** and **don't need to** to give permission to someone not to do something in the immediate future. We can also use **need** as a noun here:

*You **don't need to** water the garden this evening. It's going to rain tonight.
You **needn't** water the garden this evening. It's going to rain tonight.
There's **no need to** water the garden this evening. It's going to rain tonight.*

*You **don't need to** shout. It's a good line. I can hear you perfectly.
You **needn't** shout. It's a good line. I can hear you perfectly.
There's **no need to** shout.. I can hear you perfectly.*

However, when we are talking about general necessity, we normally use **don't need to**:

*You **don't need to** pay for medical care in National Health Service hospitals.
You **don't need to** be rich to get into this golf club. You just need a handicap.*

Needn't have and didn't need to

Both forms are used to talk about past events, but there is sometimes a difference in use. When we say that someone **needn't have** done something, it means that they did it, but it was not necessary. **Didn't need to** is also sometimes used in this way:

*You **needn't have** washed the dishes. I would've put them in the dishwasher.
You **didn't need to** wash the dishes. I would've put them in the dishwasher.*

But we also use **didn't need to** to say that something was not necessary under circumstances where it was not done:

*The sun came out so we **didn't need** to take any raincoat on the trip.*

Had Better / Should

HAD BETTER + INFINITIVE without "to" = *es/sería mejor que + verbo en subjuntivo*

- *You'd better tell her everything.*

Although **had** is the past form of "have", we use **had better** to give advice about the present or future.

- *I'd better get back to work.*
- *We'd better meet early.*

The negative form is **had better not**.

- *You'd better not say anything.*
- *I'd better not come.*

We use **had better** to give advice about specific situations, not general ones and it is more colloquial. If you want to talk about general situations, you must use **should**.

- *You should brush your teeth before you go to bed.*
- *I shouldn't listen to negative people.*

When we give advice about specific situations, it is also possible to use **should**.

- *You shouldn't say anything.*
- *I should get back to work.*
-

However, when we use **had better** there is a suggestion that if the advice is not followed, that something bad will happen. You can also translate it **MÁS VALE QUE + verbo en subjuntivo**

- *You'd better do what I say or else you will get into trouble.*
- *I'd better get back to work or my boss will be angry with me.*
- *We'd better get to the airport by five or else we may miss the flight.*