;	RAMMAR WORKSHEET AY and MIGHT
	 'May' and 'might' are used to talk about the possibility of something happening. 'May' is often more possible than 'might'. Examples: "I'm not sure what to do. I may watch TV." "You might not like that TV program."
	There are some dark clouds in the sky. [may] It may rain. It's nine-thirty and Jack feels tired. [might]
2.	There are some dark clouds in the sky. [may] It may rain.
1. 2. 3.	There are some dark clouds in the sky. [may] It may rain. It's nine-thirty and Jack feels tired. [might]

7. My brother is at a restaurant and he feels a little hungry. [may]

8. I should go to work today, but I feel a little sick. [might not]

GRAMMAR WORKSHEET

ALL Things Grammar

Grammar Focus 'May' and 'Might'

Level Intermediate

ANSWER KEY

My Notes

Answers will vary.

D'

Some possible answers:

- 1. It may rain.
- 2. Jack might go to bed.
- 3. I may not be on time.
- 4. Sarah might buy some clothes.
- 5. They may see each other.
- 6. James might get sick.
- **7.** My brother may buy some food.
- **8.** I might not go to work today.

Grades as percentages

8/8 = 100%

7 / 8 = 88

6/8 = 75

5/8 = 63

4 / 8 = 50

3 / 8 = 38

2 / 8 = 25

1/8 = 13

0/8 = 0%