Overview of Modal Verbs in English (from Lange, Janet and Ellen Lange. 1999. *Writing clearly: An editing guide*. Heinle and Heinle, Massachusetts.)

Modal	Function	Form in the Present	Form in the Past
Can	To show ability	I can run 10 miles.	I could run 10 miles when I was young.
	To suggest a possibility	Students can pre-enroll in	
	or give an option	classes.	
	To ask for or to give	Can you call me?	
	permission	You can leave now.	
	To show impossibility	It cannot be Jim standing there. He went away for the weekend.	
Could	To show past ability		I could run 10 miles when I was young.
	To ask a polite question	Could I call you?	i de jourig.
	To show possibility	Why isn't Mary here? She could be busy.	Why wasn't Mary at the party last night? She could have been busy.
	To show impossibility	He could not be here at the party. He is out of town.	He could not have been at the party last night. He was out of town.
	To suggest a	You could try going this	You could have tried going
	possibility/opportunity	way.	that way.
	or give an option		
May	To ask for or to give	May I call you?	
	permission (formal)		
	To show possibility	The instructor may come to	The instructor may have
		class late today.	come to class late yesterday.
Might	To show possibility	The instructor might come	The instructor might have
Should		to class late today.	come to class late yesterday.
	To show advisability	You should try the new restaurant downtown.	You should have tried the
	To show obligation	I should renew my driver's	new restaurant downtown. I should have renewed my
	10 silow obligation	license.	driver's license.
	To show expectation	You should receive my	You should have received
		letter in two days.	my letter in two days.
Ought to	To show advisability	You ought to exercise	You ought to have exercise
		regularly.	regularly.
	To show obligation	I ought to register to vote.	I ought to have registered to vote by October.
	To show expectation	You ought to receive my	You ought to have received
		letter in two days.	my letter two days ago.

II. J. L. 44	To show o lot o bit!	We had hatter 1 It ']
Had better	To show advisability	We had better leave. It is	
		getting late.	
Must	To show probability or	Janice must be out this	Janice must have been out
	to make a logical	evening. She does not	last evening. She did not
	assumption	answer the telephone.	answer her telephone.
	To show necessity	I must call my parent	I was late for the meeting
		tonight.	because I had to call my
			parents last night.
	To show prohibition	You must not cross the	
		street on red light.	
Have to	To show necessity	Mike has to make up the	Mike had to make up the
		class he missed.	class he had missed.
	To show lack of	I am glad that I do not have	I did not have to cook last
	necessity	to cook tonight.	night.
Will	To indicate future time	He will leave for the plane	
		at 7 a.m.	
	To make a promises or	The federal government	
	to show willingness	will provide assistance to	
		the hurricane victims.	
	To state a general truth	The new car they have	
		developed will run on either	
		gasoline or ethanol.	
	To ask a polite question	Will you help me with these	
		boxes?	
Would	To ask a polite question	Would you help me with	
		these boxes?	
	To indicate a repeated		When I lived in LA, I would
	action in the past		go to the beach every day.
	To indicate future time		Mark promised that he would
	in the sentence that is		help me with my math
	in the past		homework.
Would	To show a preference	I would rather go to	
rather		summer school than	
		graduate late.	
Would like	To express a desire	I would like to go to	I would have liked to go to
		medical school.	medical school.