

MUST or HAVE TO?

MUST	HAVE TO
Is personal. We use it to express personal feelings. It's used for present and future, not for past. "I must go home now" (I say it's necessary)	Is impersonal. We don't use it for feelings, but for facts. It's used in all forms. "I have to tidy my bedroom. My mum wants me to." (Mum says it's necessary)

MUSTN'T	DON'T HAVE TO
It's a prohibition. It's necessary that you do NOT do something. "You mustn't smoke in a hospital"	It expresses lack of necessity. It's not necessary for you to do something. "You don't have to wear a uniform in this school."

Complete with MUST or HAVE TO in the correct tense (sometimes both are possible):

- Oh! It's getting late. I _____ go home now.
- My mum is always telling me that I _____ study more!
- Jane is great. You _____ meet her!
- Alex _____ leave the party early yesterday. His parents didn't let him stay until late.
- John _____ repeat the exam tomorrow. The teacher thinks he cheated.
- I _____ get up early tomorrow or I won't have time to do all the things I want to do!
- Children _____ wear a uniform in many schools.
- Anne can't come to the park with us. She _____ help her mum with the housework.
- Albert might _____ move to Bristol next year. He's found a job there.
- Next time you come to Manchester, you _____ come and visit us again.

Underline the correct option:

- You **mustn't/don't have to** speed.
- You **mustn't/have to** wear your seatbelt fastened when you drive.
- You **mustn't/don't have to** use your mobile phone while driving.
- You **mustn't/don't have to** wash your car every day before going to work, but you **must/have to** keep it clean!
- If you are fined, you **don't have to/must** pay the fine immediately. You have a few weeks time.
- You **must/have to** stop when the traffic lights are red!
- What _____ (I) do to get an English driving licence?

Complete with MUST or HAVE TO in the correct tense

- I'm not working next week, so I _____ get up early.
- _____ (you) get an insurance for your new house when you bought it?
- I _____ clean the house first thing tomorrow morning. It's filthy!
- You _____ make any noise before nine in the morning or grandma will get really angry! She hates being woken up. So, you _____ use the vacuum cleaner!
- Jane _____ make any efforts. She's just gone through an operation. You _____ help her with the housework!
- You _____ wear gloves to clean the bathroom, but it's advisable.

