

TO HAVE TO / MUST

Exercise 1:

Match the pairs of sentences with the best meanings.

- | | | | |
|--|----|------------------------------------|--------------------------|
| A/ I must do my homework. | 1/ | Tomorrow I have an important test. | <input type="checkbox"/> |
| B/ I have to do my homework. | 2/ | I'm telling myself it's important. | <input type="checkbox"/> |
| A/ I must wear this new shirt for the party. | 1/ | I will look smarter. | <input type="checkbox"/> |
| B/ I have to wear a shirt and a tie to go in. | 2/ | It's the rule. | <input type="checkbox"/> |
| A/ I must have a drink of water. | 1/ | The doctor told me so. | <input type="checkbox"/> |
| B/ I have to drink lots of water. | 2/ | I'm really thirsty. | <input type="checkbox"/> |
| A/ We must go to London sometime. | 1/ | It's another business trip. | <input type="checkbox"/> |
| B/ I have to go to London. | 2/ | It would be really nice | <input type="checkbox"/> |
| A/ I must go and see the doctor. | 1/ | I have an appointment. | <input type="checkbox"/> |
| B/ I have to go to the doctor's. | 2/ | My back hurts now and then. | <input type="checkbox"/> |

Exercise 2:

Choose **HAVE TO** or **MUST**.

1. I'm tired. I **have to / must** go to bed early tonight.
2. This is a very good film. You **have to / must** see it.
3. Children **have to / must** go to school until the age of 15 .
4. Mr Johnson **has to / must** stop smoking. The doctor said so !

TO HAVE TO / MUST

Exercise 3:

Complete with the correct form of **HAVE TO** or **MUST**.

1. I _____ be home at one o' clock. Otherwise, my mother will kill me.
2. "You _____ help me", said the mysterious woman to the detective.
3. The teacher said: "You _____ do all exercises on page 20 in your *Student's book*."
4. I _____ help my little brother more. My father said so.
5. Sonia _____ take these medicines. The doctor said so!
6. They _____ write lines as a punishment because they threw stones at my neighbour's cat.
7. I _____ be at the meeting by 10:00. I will probably take a taxi if I want to be on time.
8. He _____ clean the classroom because he had been throwing papers on the ground.
9. You _____ fill out the application form completely. If it has not been completely filled out you will be rejected and you will not be able to reapply at a later date.
10. "The rules _____ be obeyed at all times!" shouted the headmaster.
11. "I _____ go. Otherwise I'll miss my train."
12. Sorry, I can't come. I _____ clean my room. I can't live in such a mess anymore.
13. While hiking in Alaska, you _____ keep an eye out for bears. If you see one, don't approach it. They are beautiful animals; however, they are wild and unpredictable in nature.

