

Modals
· Modals are helping verbs
· Used with the base form of the verb, modals create verbal phrases.
· Modals do not change form.
· Modals never end in “s” even in 3rd person singular
· Use “not” to make modal verbs negative.
· Don’t use double modals.
· Modals lack past tense forms, except could and would which serve as the past of can and will.
	
Can

	present ability – I can ride a bike.
opportunity – She can help you learn to ride a bike, when she is finished studying.
permission – Can I try to ride the bike now?
possibility and conditional – Anyone can learn to ride a bike, if they are not afraid to try.
request – Can you teach me to ride a bike?
willingness – I can teach you.

	Could
	past ability – I could ride a bike when I was younger.
conditional – He could learn to ride a two wheeler, if his father removes the training wheels.
possibility – Bill could be the best bike rider with some more practice.
suggestion – Mark could ride his bike to campus, instead of driving his car.
request – Could I use your bike?

	May
	polite request or permission – May I borrow your bike?
possibility – He may be able to help you assemble the bike tomorrow.

	Might
	possibility, but not certainty – I might be able to let you borrow the bike, after I put air in the tires.
conditional – This bike might be a good choice for cross country riding, if the seat is comfortable.
suggestion – You might want to lower the seat, so that your legs reach the pedals.

	Must
	strong obligation – You must return the bike, if you use it.
necessity – I must ride my bike to get my exercise.
· Substitute must with “have to” – You have to return the bike, if you use it.

	
Shall

	formal invitation and future action. – Shall we go bike riding together tomorrow?

	Should
	mild obligation, recommendation, advice – You should wear a helmet when you ride a bike.
expectation – He should finish the race around noon.
· Substitute should with “ought to” – You ought to wear a helmet when you ride a bike.

	Will
	future intent – I will go riding on Saturday.
promise – We will definitely make time to ride together next weekend.
prediction – The weatherman, however, reports that the winds will be strong.
voluntary action – I will go anyway.

	Would
	conditional – I would ride the bike at night, if it had a light.
past of will – He would ride his bike before he hurt his knee.

Use the base form of the word with the modal. Modals do not change form.
· He could ride for long distances. (correct) 	He could rode for long distances. (incorrect)
Modals never end in “s” even in the third person singular.
· She should peddle slower. (correct)		She shoulds peddles slower. (incorrect)
Combine the base form of the verb with the modals – not with the infinitive “to.”
· He should ride with traffic. (correct)		He should to ride with traffic. (incorrect)
Use “not” to make modal verbs negative.
· I cannot ride a bike.
· I could not ride a bike because I was afraid of falling.
· I may not be riding next weekend because I have to work extra hours.
· She might not have a new bike, but it gets her where she needs to go.
· Bike riders under 17 years of age must not ride without helmets in Pennsylvania.
· Riders shall not break the traffic rules that apply to cars.
· When using hand signals to indicate turning, riders should not use their right arm.
· He will not go riding when it rains.
· The bike club would not participate in the race because they objected to the high entrance fee.
To form questions:
· Can I teach you how to ride a bike?
· Should we ask your mother first?
· Might it help if I let her know that you’ll be wearing a helmet?
· Will you let me take the training wheels off?
Do not use double modals.
· He could can fix the flat tire.
· I will might enter the bicycle challenge marathon.
Practice: Circle the best modal.
· He can/ would ride his bike when his car broke down.
· Bob should not/ may not ride down the middle of the busy road.
· Might you/ could you repair my broken wheel?
· My mother always said, “You could/should wear a helmet to protect your head.”
· May/ can I borrow your bike?
· I must/ can return the bike to the rental shop by 5 o’clock this evening.
· Shall/ should we take a tire patch kit with us to make repairs?

[bookmark: _GoBack]		BCCC Tutoring Center Rev. 6/2016
