

Modals – must and mustn't

1. Match them up!

These are the rules at my school. Read the rules and match them to the pictures.

- a. You must be on time.
- b. You must listen to the teacher.
- c. You mustn't use your phone in class.
- d. You mustn't run in the corridors.
- e. You must do your homework.

				
	a			

We can use '**must**' to talk about rules. For the negative, we can say '**must not**' or '**mustn't**'.
Parents **must** take care of their children. You **mustn't** shout in the library.

2. True or False.

Circle True or False for these sentences.

- | | | |
|---|------|-------|
| a. You must pay attention at school. | True | False |
| b. You must be quiet in the library. | True | False |
| c. You mustn't wear trainers when you do sport. | True | False |
| d. You must shout at the museum. | True | False |
| e. You mustn't run across the road. | True | False |
| f. You must look after your pets. | True | False |
| g. You mustn't keep your bedroom tidy. | True | False |

3. Where does it go?

What are some rules for the park? Write them in the correct group.

put your rubbish in the bin	ride your bike on the path	pick the flowers
fight with other children	keep dogs under control	go fishing in the lake

You must...	You mustn't...
put your rubbish in the bin	

4. Write and draw!

Where do you go that has rules? For example, does your local library, museum or swimming pool have rules? Write the rules for a place and draw a picture!

.....

.....

.....

.....

.....

.....