

must / mustn't

must

Students **must** arrive at school by half past eight.

You **must** let me help you.

You **must** come and see this.

I **must** finish this homework.

mustn't

You **mustn't** eat
food here.

You **mustn't** go in
Jim's room.

You **mustn't** sit
here.

must / mustn't

- | | | |
|-----------------------------------|---|-------------------------|
| 1 You mustn't run. | | A Crossing the road. |
| 2 We must be quiet. | | B In the museum. |
| 3 You must be on time. | | C At the swimming pool. |
| 4 You mustn't take photos. | | D To school. |
| 5 We must be careful. | | E In the library. |

Match the statements to the places.

must / mustn't in action

Now that I'm thirteen years old I'm old enough to go to school on my own. But there are lots of rules.

I **must leave** the house on time and I **must wear** a helmet when I ride my bike. I **must go** straight to school and I **mustn't stop** at the shop to buy sweets. When I leave school, I **must remember** to pack my homework and I **mustn't forget** to call my parents when I go to a friend's house.

My mum only has one rule: She **must cook** pizza on Fridays!

GET IT RIGHT!

THiNK

I must ~~to~~ eat more salad.

She must drinks more water.

We ~~don't~~ must be late.

Can you remember the rules?

must

We use *must* / *mustn't* to talk about rules.

- We use *must* to say that it's necessary to do something.

We **must** leave now to arrive on time.

You **must** do your homework.

Can you remember the rules?

mustn't

- We use *mustn't* to say that it's not OK to do something.

You **mustn't** tell anyone!

We **mustn't** be late.

- The form is *must / mustn't* + the base form of the verb. We don't use *do / does* in negative sentences.

I **mustn't** miss my plane. (~~I don't must miss my plane.~~)

A perfect world

In a perfect world a
good friend ...
must ... mustn't ...

In a perfect world a
good parent ...
must ... mustn't ...

What do you think?

1 = strongly agree

2 = agree

3 = not sure

4 = don't agree

5 = strongly disagree

	Your name				
1 You must do well at school to get a good job.	1	2	3	4	5
2 You must earn lots of money to be happy.	1	2	3	4	5
3 You mustn't watch TV for more than two hours a day.	1	2	3	4	5
4 You must always tell your parents where you are.	1	2	3	4	5
5 You must get eight hours sleep a night.	1	2	3	4	5
6 Parents mustn't tell their children what clothes to wear.	1	2	3	4	5

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting and in the next update to the digital edition, as applicable.

The publishers are grateful to the following illustrators:

Christos Skaltsas (hyphen) Slide 2 & 3

Written by Emma Szlachta.