VERBI MODALI: CARATTERISTICHE

1. Non aggiungono ___

2. Formulano la domanda con __

3. Formulano la frase negativa aggiungendo _____________________________

4. Sono seguiti dal verbo __

MUST/MUSTN'T/HAVE TO/ DON'T HAVE TO

Alla forma affermativa sia must che have to indicano _______________ e la differenza tra loro è minima (Must=dovere sentito da chi parla; have to=regola esterna). Alla forma negativa invece la differenza è evidente, MUSTN'T significa ____________________, DON'T HAVE TO significa _____________ ________. (N.B.: Have to NON è un verbo modale, quindi la forma interrogativa si fa con___________ e la negativa con _________)

Es. Tu non devi parlare durante la lezione ___________________________________

 Gli studenti italiani non devono indossare un uniforme _______________________

MUST ha solo il tempo ____________, con tutti gli altri tempi si usa ______________

Es. Ieri ho dovuto studiare tutto il giorno __________________________________

Esercizio n. 1

F. MUST E HAVE TO

Considera queste situazioni e scrivi per ciascuna di esse una frase con mustn’t, must o don’t/doesn’t have to.

1. Don’t walk on the grass. You on the grass.

2. Don’t smoke in this building. You in this building.

3. You can go inside without a ticket. You buy a ticket.

4. The film is very good. See it! You see the film.

5. You can work here without knowing English. You know English.

6. It's forbidden. You do that

7. She ask my permission, she can do what she wants

8. He's a millionaire. He work but he does because he enjoys it.

SHOULD

Significa ______________ e si usa per dare ______________________________.

Es. Dovresti andare a letto prima alla sera ________________________________

Lui non dovrebbe mangiare così tanto cioccolato ____________________________

MAY/MIGHT
Si usano per indicare una _______________ (potrebbe/è possibile che).

___________ è leggermente più probabile di ______________

Es. Dov'è Laura? Non lo so, potrebbe essere a casa; oppure potrebbe essere a scuola, ma non credo, lei non va mai a scuola al pomeriggio __________________________

__

CAN/COULD/BE ABLE TO
CAN significa _________________ e si usa solo al tempo _________________

Es. Mio fratello non sa sciare ______________________

COULD è il _______________ e il __________________ di CAN
Es. Quando ero bambino, non sapevo nuotare __________________________
Potresti prestarmi una biro? __________________________________?
BE ABLE TO si usa al posto di CAN ____________________________ e NON è un verbo modale
Es. Sono sicuro che l'anno prossimo saprò guidare ____________________________

Laura è capace di nuotare da quando aveva 6 anni ____________________________

N.B. Differenza tra COULD e WAS ABLE TO (solo alla forma affermativa, alla forma negativa e interrogativa non c'è differenza)

COULD indica una capacità ________________

Es. Quando era bambino, sapeva già parlare inglese molto bene

WAS/WERE ABLE TO indica che si è riusciti a fare qualcosa in una ______________

Es. Anche se ero in ritardo, ho potuto prendere il treno________________________
Esercizio n. 2
Inserisci could oppure was/were able to nella forma corretta

1 - My uncle was very clever. He __________ speak 4 languages.

2 - My father wasn't at home when I phoned , but I ______________ contact him later.

3 - A little boy fell into the river but some men ________________ rescue him.

4 - He had forgotten to bring his camera so he ____________ take any photos of the wedding.

5. When the car broke down I was really pleased because I _________________ solve the problem.

6. Julian _________________ play excellent golf when he was only ten.

7. My grandmother _________________ use a computer until last month. Since then, she’s been taking lessons at the library.

