

NAME:

DATE:

GRAMMAR WORKSHEET MODALS OF PROBABILITY with 'be'

l You He She It We They	must be might be could be may be can't be	at work. watching TV. in the classroom. doing homework. sleeping. tired. a spider.		 must be = 95% sure something is possible might be = maybe could be = maybe may be = maybe can't be = 95% sure something is NOT possible
---	---	--	--	---

Write sentences about the pictures below. Use modals of probability. •

1	 	 	
۷	 	 	
3	 	 	
4	 	 	
5	 		
6	 	 	

Permission granted to reproduce for classroom use. © www.allthingsgrammar.com

GRAMMAR WORKSHEET

Grammar Focus Modals of Probability

Level Upper Intermediate (CEFR B2)

ANSWER KEY

Answers will vary, but below are some possibilities:

- 1. He might be at a birthday party.
- 2. He could be a hunter.
- **3.** He **must be** very happy about something.
- 4. It might be an alien writing a letter to his friend.
- 5. She may be shouting because she's angry.
- 6. It can't be real. It must be (a scene) from a movie.

NOTE: We use the 'be' verb with ...

- 1) Nouns Example: "It must be a spider."
- 2) Verbs + 'ing' Example: "She might be sleeping."
- 3) Adjectives Example: "He could be sick."
- 4) Prepositions Example: "It can't be in the kitchen."

My Notes

