Tip : Les auxiliaires modaux permettent de moduler le sens du verbe.

* Ils ne possèdent ni infinitif, ni forme en -ing, ni participe passé ni impératif mais ils ont une forme prétérite :
can / could

may / might
will / would

shall / should
Must n'a qu'une forme. Au prétérit, on emploie généralement had to.
* Ils ne peuvent être suivis ou précédés d'un autre modal.
* Ils sont invariables et sont toujours suivis d'une BV simple
* Il faut connaître les expressions équivalentes que l'on emploie quand le modal fait défaut ou pour nuancer son propos.

Exercise 1 : Complete the sentences with CAN, CAN'T, MUST.

a. At the start of the school year, each class …........... elect two representatives.
b. A class representative ….............be confident and responsible.
c. Student councils …............be seen as laboratories of democracy.
d. It is important to get the view of students on matters that …............affect them.
e. Members of the school council …............carry out the ideas that have been agreed on.

f. Trained representatives …............ connect with their peers more easily.

g. Through student councils, students …........... express their opinions.

h. Students …............ fulfill their role if it is stage-managed from start to finish.

i. Class reps …............attend school councils at least once a term.
j. Unfortunately, student councils …...........enact anything on their own.

Exercise 2 : Complete the sentences with MUST, MUSTN'T or SHOULD or SHOULDN'T.
a. All students …............have a say in the way their school is run and senior members
b. School reps …...............be late for the council meeting, of course.

c. The election of school reps …............ be viewed as a popularity contest.

d. In fact, at my school, candidates …............write down their views on paper.

e. Class councils …............ be a pie-fight over trivia or bitching about teachers.
f. If school reps …...........attend a school meeting on curriculum time, schoolmates …........... help them catch up.
g. Ideally, all class reps …............get a formal training to perform their role.
h. Getting students into a council meeting …............ be mere lip-service.

i. Indeed, senior members …............ consider student reps as unwelcome guests at the table of power.
Exercise 3 : Rewrite in the past tense
a. The Head (can't) attend the school meeting on Monday so he (must) to postpone it.

b. Our school reps (must) attend the school meeting on curriculum time.

c. Our teachers told them that they (don't have) to worry about catching up.
d. (must) your class reps write their views on paper before the election?

e. Due to flooding, most of the councillors (can't) make it last Monday so the Head (must) cancel the meeting. .
Exercise 4 : Rephrase the following sentences
a. It won't be possible for the class reps to organise a meeting at lunch break.
b. If I want to become a class rep, wil it be necessary for me to make a speech?
c. Thanks to class councils, it will be possible for the Head to take students' views into account.
d. It won't be necessary for the class reps to hold more than twice a term.

Exercise 5 : Translate into French.
1. Vous ne pouvez pas voir le Proviseur, il est en réunion.

2. Les écoles devraient donner à leurs élèves le moyen de s'exprimer.

3. Ecouter leurs suggestions devraient leur permettre d'apporter des améliorations.

4. Tu peux ne pas faire tes devoirs à cause du conseil, mais tu devras rattraper ton travail pour Lundi.

5. Il faudrait que les élèves soient entendus en dehors de la salle de conseil.

6. En tant que délégué, tu peux ne pas assister à un conseil, mais tu dois avoir une bonne raison de ne pas le faire.

7. Il se pourrait que le Proviseur soit d'accord pour écouter leurs doléances avant la réunion.
