Worksheet: Modal Verbs for Expressing Obligation

will	must	should	can	may	could	might				
1. You	1	borro	ow the boo	oks in this s	ection of the	library.				
2. To :	apply for fir	ancial aid, yo	ou		fill out an ap	plication for				
3. We		need	to get som	e milk on t	he way home	2.				
4. Stu	4. Students stay home if they have the flu.									
5. You	ı	leave	e your coa	ts on the be	d in the othe	r room.				
6. You	ı	clear	n up your r	oom before	e you go outs	side.				
7. He		take a	biology c	lass in the s	spring.					
8. I th	ink you		_ wear yo	ur blue shir	t with those	pants.				
9. You fix those shoes with some shoe glue.										
10. You want to try on some of the salad.										
11. You	11. You check to see if that book is available on-line.									
12. You	2. You make a copy of this document.									
13. You	13. You be nice to your little brother.									
14. You	1	have	automobi	le insurance	e to drive a c	ar in Califorr				

Directions: Write the missing word in each sentence. Choose from the modal verbs in the box below.

Worksheet: Modal Verbs for Expressing Obligation

Answer Key

Directions: Write the missing word in each sentence. Choose from the modal verbs in the box below.

will	must	should	can	may	could	might
** 111	mase	Should	Cull	may	coura	

- 1. You <u>may</u> borrow the books in this section of the library. (can is also acceptable. Discuss.)
- 2. To apply for financial aid, you <u>must</u> fill out an application form.
- 3. We <u>might</u> need to get some milk on the way home. (*may* is also acceptable. Discuss.)
- 4. Students should stay home if they have the flu. (*must* is also acceptable. Discuss.)
- 5. You <u>can</u> leave your coats on the bed in the other room.
- 6. You <u>will</u> clean up your room before you go outside. (*should* and *must* are also acceptable. Discuss)
- 7. He <u>may</u> take a biology class in the spring. (*must* and *will* are also acceptable. Discuss.)
- 8. I think you should wear your blue shirt with those pants.
- 9. You <u>could</u> fix those shoes with some shoe glue.
- 10. You might want to try on some of the salad.
- 11. You could see if the book is available on-line. (might and should are also acceptable. Discuss)
- 12. You can make a copy of this document.
- 13. You will be nice to your little brother. (must and should are also acceptable. Discuss.)
- 14. You must have automobile insurance to drive a car in California.