Lesformulier Grammar Orals jaar 2

Modals for permission
	Naam student: Daley Lobregt and Ruben van Kammen
Groep: The Haffers

	Lesopdracht: Modals for permission

	Benodigdheden:

· Sheets

· Whiteboard + marker

· Computer/Blackboard

	Concrete lesdoelen:

· Recognizing modals for permission
· Using modals for permission

	Beschrijving beginsituatie:

· Students know how to make questions

· Students know the difference between formal and informal

	Evaluatie:

	Leerinhoud:

INTRO
Oh oh…you just woke up and you find out that you are way too late for class. Also today is the day that the teacher will explain important and helpful theory about your upcoming exams. You have to ask the teacher politely to enter even though you are quite late. If you do this incorrectly he might deny you access to the classroom and you will miss the important lesson.

Students make sentences, when everyone is done, the teacher points someone out to read their sentences aloud. The other students are asked whether they had other sentences and share some with the group.

(not every student has to be asked individually because of the little time there is)
What are modals for permission
Let’s have a look at these four verbs. These are most used when speaking about permission.
CAN

You can go now, if you want.

COULD

Her father said she could use the car.

MAY

Excuse me, may I ask you something?

BE ALLOWED TO

It’s not allowed to smoke in this building.
It depends on the formality of the situation which verb to use

When the situation is formal, it requires you to use a formal modal for permission. The same goes for informal situations.
When to use
When to use what verb, differs per situation. There are four ways to talk about permission:
1. Asking permission

2. Giving permission

3. Having permission

4. Whether something is permitted or not

1. Asking permission
When you want someone to give you permission to do something, you use these verbs:

CAN - informal
· Can I ask a question, please?

· Can we go home now?

COULD - formal
· Could I ask a question, please?

· Could we go home now?

MAY - formal
· May I ask a question, please?

· May we go home now?
2. Giving permission
When you want to give permission to somebody to do something, you use these verbs:

CAN - informal
· You can come back tomorrow.
· You can borrow my pen.

MAY - formal
· You may come back tomorrow.

· You may borrow my pen.
3. Having permission
When you want to talk about having permission to do something, you use these verbs:

CAN - informal
· We can go out tonight.

· Students can travel for free

MAY - formal
· We may go out tonight.

· Students may travel for free.
4. Whether something is permitted or not

When you want to talk about things which are allowed or not, you use these verbs:

CAN - informal
· You can’t smoke in here, lad.

BE ALLOWED TO - formal
- It is not allowed to smoke in here, sir.

Exception
However these rules are easy, there is one exception which you have to bare in mind.

When speaking about permission in future and perfect forms you must use BE ALLOWED TO

· You will not be allowed to bring your notes to the exam
Future form= will not be allowed to
· He has never been allowed to travel alone
Perfect form= has never been allowed to

Exercise
1. Miss, ………. I leave class early as I’ve got an interview?

2. Hi Jeff, …….. I call you back? I’m having dinner at the moment.

3. My car just broke down. ………. I use your phone, please?

4. My mom said I …….. use her computer today.

5. Dad, …… I tell Jim what we bought him?

6. You ……….. feed the animals in the zoo when you’re there tomorrow.
1. Could (may) – use formal for speaking to a teacher
2. Can – Jeff comes across as an informal friend
3. May – use formal for asking a favour from someone
4. Can (can’t) – mom is an informal person
5. Can – dad is an informal person
6. Are not allowed to – future form (marker=tomorrow)
Summary
To summarize everything we’ve discussed:
· It depends on the formality of the situation which verb to use

· 4 ways to use modals for permission informal/formal:

1. Asking permission

can/could/may

2. Giving permission

can/may

3. Having permission

can/may

4. Whether something is permitted or not

can/be allowed to
· Exception

 Permission in future & perfect forms (be allowed to

Questions?

