

Presentation

Use *have to*, *must*, and *must not* to talk about obligation.

Use *don't have to* to say that there is no obligation to do something.

- don't have to* doesn't mean the same as *must not*
You don't have to do it. = It isn't necessary.
You must not do it = Don't do it!

TIP There isn't much difference between *have to* and *must*. You can use *must* to talk about personal obligations:

I must lose some weight.

Have to is more impersonal:

Police officers have to wear a uniform.

Affirmative and negative

I	have to	wear a uniform.
You	don't have to	
We		
They		
He	has to	
She	doesn't have to	

Yes/No questions

Do	I / you / we / they	have to	wear a uniform?
Does	he / she		

Short answers

Yes,	I / you / we / they	do.
	he / she	does.
No,	I / you / we / they	don't.
	he / she	doesn't.

Key vocabulary Work: clean the kitchen, clear the table, cook the food, job, job description, rules, serve the customers, tidy the clothes, wear a uniform

Clothes: shirt, pants, uniform

1 Choose the correct forms.

- 1 Sales assistants must / *must not* be polite to customers.
- 2 Teachers *have to* / *don't have to* wear a uniform.
- 3 Nurses *must* / *don't have to* wash their hands.
- 4 Engineers *have to* / *don't have to* get a special degree.
- 5 Taxi drivers in the UK *don't have to* / *must not* drive on the right.
- 6 Police officers *have to* / *must not* wear a uniform.
- 7 Waiters *have to* / *don't have to* cook the food.
- 8 Journalists *have to* / *don't have to* ask questions.

2 Complete the conversations about jobs with *do*, *does*, *have to*, *has to*, or *must not*. What are the jobs in conversations 1 and 2?

Conversation 1

A: What time do you start work?

B: I ¹ have to be there at nine o'clock. I ² be late.

A: ³ you ⁴ wear a uniform?

B: Yes, I ⁵ .

A: What jobs ⁶ you ⁷ do?

B: I ⁸ clean the restaurant and serve the customers.

Conversation 2

C: Does Emily like her new job?

D: Yes, because she doesn't ⁹ get up early! The store doesn't open until ten.

C: ¹⁰ she ¹¹ serve the customers?

D: Yes, she ¹² . And she ¹³ tidy the clothes.

C: Can she smoke?

D: No, she ¹⁴ smoke in the store so she ¹⁵ smoke on the street.

3 Look at the rules and the job descriptions. Write sentences about Paolo and Macy. Use *has to*, *doesn't have to*, or *must not*.

- | | | |
|---|-----------|--|
| 1 | food | Paulo <u>has to cook the food.</u> |
| | | Macy <u>doesn't have to cook the food.</u> |
| 2 | smoke | Paulo and Macy _____ |
| 3 | tables | Paulo _____ |
| | | Macy _____ |
| 4 | uniform | Paulo and Macy _____ |
| 5 | late | Paulo and Macy _____ |
| 6 | customers | Paulo _____ |
| | | Macy _____ |

RULES

- Work starts at nine – don't be late
- No smoking
- Wear a uniform

JOB DESCRIPTIONS

Paulo: Cook the food

Macy: Clear the tables, serve the customers