[bookmark: modal-verbs-table]English Modal Verbs Table
	Modal verb
	Usage
	Example

	can
	ability
	I can do several things
at the same time.

	
	when something is possible
	Miracles can happen.

	
	permission
	You can go now.

	
	informal requests
	Can you come here for a minute?

	could
	past form of "can"
	She said she could pay
for us as well.

	
	polite requests
	Could you move
your bag, please?

	
	possibility
	We could get the train together.

	may
	possibility
	It may rain tomorrow.

	
	ask for or give
permission (formal)
	May I speak?

	might
	past form of "may"
	He said he might
change his mind.

	
	possibility
	This might fail.

	must
	you have to do it
	You must obey the law.

	
	it's very logical or
very likely to happen
	They left so early, they
must be home by now.

	must not/
mustn't
	you are not
allowed to do it
	You mustn't smoke in here.

	shall
	future for "I" and "we"
	I shall see him tomorrow.

	
	questions and suggestions for "I" and "we"
	Let's continue, shall we?

	should
	the right thing to do
	She should call the police.

	
	advice
	- What should I do?
- You should stop
thinking about it.

	
	what is likely or
expected to happen
	We should be
back by midnight.

	will
	future action or states
(not plans)
	Prices will go up
next summer.

	
	promises and intentions
	It's alright, I'll pick it up.

	would
	past form of "will"
	He told me he would come.

	
	imagined situations
	What would you do
if you were him?

	
	for polite requests, offers and invitations
	- Would you please sit down?
- Would you like some tea?
- We are meeting with Sarah
next Saturday, would you like to come along?

	
	to say what you
want to do or have
	I would like a piece of cake.

	ought to
	the right thing to do
	You ought to apologize.

Top

[bookmark: situations-table]English Modal Verbs – Situations Table
	Situation
	Modal Verb
	Example

	requests
(formal)
	may
	May I sit down?

	requests
(informal)
	can
	Can I sit down?

	requests
(polite)
	could
	Could I sit down?

	requests
(polite)
	would
	Would you mind if I sit down?

	permission
(formal)
	may
	You may sit down.

	permission
(informal)
	can
	You can sit down.

	obligation
(full)
	must
	You must tell the
police the truth.

	obligation
(partial)
	should
	You should tell
your friends the truth.

	obligation (partial)
(less common)
	ought to
	You ought to tell
your friends the truth.

	logical conclusions
(stronger than "should")
	must
	He left an hour ago, so he must be there already.

	logical conclusions
(weaker than "must")
	should
	He left half an hour ago,
I believe he should
be there already.

	possibility
(general)
	can
	It can rain sometimes.

	possibility
(weaker than
"may" and "might")
	could
	It could rain, but it is
not very common in this
part of the country.

	possibility
(weaker than "may")
	might
	It's not very cloudy yet,
but it might rain.

	possibility
(stronger than "might")
	may
	It's starting to get cloudy –
it may rain soon.

	future actions/states/intentions
	will
	Look at the sky!
It will rain soon.

N.B. If advice has not been sought, “you should tell the truth to your friends” may be perceived as obligation. This may be inappropriate because it is very direct.
An alternative would be to say “I think we should tell the truth to our friends”.
[bookmark: _GoBack]
