

Unit 2

Unit 2 Revision

4 Rewrite the sentences using the words in brackets.

1 It is necessary that you do as the coach says. (must)

You *must do as the coach says.*

2 It's against the rules to touch the ball with your hands. (mustn't)

You

3 It's OK to send in your entry for the competition next week. (can)

You

4 It's necessary for all Formula 1 drivers to wear a helmet. (have to)

All Formula 1 drivers

5 It is not allowed for contestants to meet before the match. (can't)

Contestants

6 It isn't necessary for Ben to go to football training tonight. (doesn't have to)

Ben

5 Circle the correct option.

1 They *mustn't* / can still win the race if they really try their best.

2 You *can* / *don't have to* pay the membership fee now. You can do it later.

3 All competitors *must* / *can* be experienced runners.

4 Tim *can't* / *doesn't have to* use my laptop tonight. I need it myself.

5 You *must* / *mustn't* enter without a ticket.

6 Everyone *can* / *has to* be at the meeting. It's very important.