

Presentation

Use *have to*, *must* and *mustn't* 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 *mustn't*

You don't have to do it. = It isn't necessary.

You mustn't do it = Don't do it!

- *have got to* means the same as *have to*

You've got to wash your hands. = *You have to wash your hands.* (*have got to* is informal.)

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

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, trousers, uniform

1 Choose the correct forms.

- 1 Shop assistants must / *mustn't* 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 qualification.
- 5 Taxi drivers in the UK *don't have to* / *mustn't* drive on the right.
- 6 Police officers *have to* / *mustn't* 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 *mustn't*. Then listen and check. 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 shop 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 shop 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 *mustn't*.

1 food Paolo has to cook the food.

Macy doesn't have to cook the food.

2 smoke Paolo and Macy _____

3 tables Paolo _____

Macy _____

4 uniform Paolo and Macy _____

5 late Paolo and Macy _____

6 customers Paolo _____

Macy _____

RULES

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

JOB DESCRIPTIONS

Paolo: Cook the food

Macy: Clear the tables, serve the customers