

Lesson C: Expressing Prohibition

A Read each sentence. Write **P** for *prohibited* or **A** for *allowed*.

- _____ 1. You don't have to take off your shoes. You can leave them on.
- _____ 2. Passengers must not use electronic devices.
- _____ 3. We can't use our cell phones at school.
- _____ 4. You can't park here.
- _____ 5. They can park for free. They don't have to pay.

B Rewrite the statements using *must not* or *can't* and the pronoun *you*.

1. No talking during the movie. _____
2. Don't eat the ice cream. _____
3. Do not restart the computer. _____
4. Don't turn on the TV. _____
5. No photos. _____

C Read each situation. Write a sentence with *must not* or *can't* prohibiting the action. Use the pronoun *you*.

1. use cell phones in class _____
2. park a car in a crosswalk _____
3. copy another student's work _____
4. walk on the grass _____
5. enter Brazil without a visa _____

D Circle the correct verb form to complete each sentence.

1. A person *must not* / *must* drive a car without a driver's license.
2. A 17-year-old *has to* / *can't* vote.
3. Your private information *must not* / *needs to* be given to people you do not know.
4. He *must* / *can't* listen to the radio because I am reading.
5. This passport is expired. You *must not* / *don't have to* use it again.

E Correct the mistake with *must not* or *can't* in each sentence.

1. You not must stand up while the plane is taking off.
2. They can't to board this bus. It's full.
3. You can travel to other countries with an expired passport.
4. Everyone must not follow the rules.