

Unit 7 Worksheet 9

must / mustn't**1 Complete the sentences with *must* or *mustn't*.**

- 1 You listen carefully. ✓
- 2 You use your mobile phones. ✗
- 3 You touch the snakes. ✗
- 4 You tell us about any problems. ✓
- 5 You drop litter. ✗
- 6 You be careful. ✓

2 Circle the correct word(s).

- KRISTIN Sssh!
- JAY What?
- KRISTIN You **(1)** *must / mustn't* talk. Look, it says 'Silence!'
- JAY Sorry.
- KRISTIN It's okay but you **(2)** *must / mustn't* be careful. There are a lot of rules here at the World2day.
- JAY Yes, you're right. Let's go down here.
- KRISTIN No, we **(3)** *must / mustn't* go down there. It says 'No entry'.
- JAY But I want to see where they do the filming. What are you doing, Kristin?
- KRISTIN I'm eating a sandwich.
- JAY But you can't.
- KRISTIN Why not?
- JAY Look at the sign. It shows that we **(4)** *must / mustn't* eat in the studios.
- KRISTIN Oh well! I'll eat it later. I'll phone Emma and tell her we're here.
- JAY Guess what?
- KRISTIN Of course, I **(5)** *must / mustn't* use my mobile phone in the studio.
- JAY That's right.

3 Rewrite the sentences using *must* or *mustn't*.

Don't drop litter.

You mustn't drop litter.

- 1 Don't walk on the grass.
.....
- 2 Turn off the TV before you go to bed.
.....
- 3 No talking when they are filming.
.....
- 4 No photographs.
.....
- 5 Turn off your mobile phone.
.....
- 6 Listen carefully to the director.
.....