Modal Auxiliary Verbs – Meanings

	Certainty
	Obligation

	Complete Certainty
	Probability / Possibility
	Weak Probability / Weak Possibility
	Strong Obligation
	Prohibition
	Weak Obligation / Advice / Recommendation

	· Shall

· Will

· Must

· Can

· Would
	· Should

· Ought

· May

· Might

· Can

· Could


	· Might

· Could
	· Must

· Will

· Need
	· Must

· May

· Can
	· Should

· Ought to

· Had better

· Might

· Shall

	I shall be late tomorrow.
	She should be here soon.
	I might see you again, one day.
	Staff must be at their desks by 0900 sharp!
	Students must not use the staff cars as goalposts.
	You should try harder.


	He’ll be away tomorrow.
	He ought to be home by now.
	It might not turn out so bad.
	All teachers will keep accurate records of lessons and students.
	Books may not be taken out of the library.
	She ought to wash her hair.

	You must be tired.
	We may be eating with Paul and Francesca tonight.
	We could be millionaires one day.
	Need I get a VISA to work in the USA?
	You can’t come in here.
	That child had better start saying thank-you for things.

	That can’t be John – he’s in Paris.
	The water may not be warm enough to swim in.
	
	You need to declare your income to the tax man.
	
	You might see what John thinks before going.

	I told you that you would pass the FCE.
	Whan Frank gets a job, I might get the money back I lent him
	
	Absence of Obligation
	
	What shall we do?

	Things will be all right.
	I think we can go now.
	
	· Need / Have to
	
	

	
	It could rain later.
	
	You needn’t / don’t have to work this Saturday.
	
	


Modal auxiliaries are also used to express ability, permission, offering, insisting and conditional probability.

Note that intonation and stress can alter the meaning of a sentence with a modal auxiliary verb.

