[Image goes here]
Name:

Class: Total:
[image: image1.png]FOCUS

Name: ________________________

Class: ________________________

6.5 Modal verbs for obligation
and permission

1 Choose the correct options.
0 The sign says you mustn’t / needn’t take photos in the museum. It’s not allowed.

1 I can / can’t come into town with you tomorrow. My mum’s asked me to help her at home.

2 We mustn’t / don’t have to give in our projects today. Our teacher said that tomorrow will be fine.

3 I have to / needn’t email my brother in the US today – it’s his birthday!

4 I can / don’t have to help you tomorrow if you want. I’m free all day.

5 For this shopping trip, Tim mustn’t / doesn’t have to leave his wallet at home like he did last time!

6 Do we have to / Can we go to the beach again tomorrow? Please say yes!

7 Sarah doesn’t have to / mustn’t get the bus home from the airport, because her dad’s collecting her.

 /7
2 Complete the sentences with can, can’t, must, mustn’t, doesn’t have to or don’t have to.

0 Our teacher says we can leave school early tomorrow. She’s given permission.

1 You drive fast here – there’s a speed limit!

2 You take this fish straight back to the shop. It smells really bad!

3 I come to the cinema tomorrow, I’m afraid. I have to work.

4 Dad go to work tomorrow. It’s his day off!

5 Carol, you remember to take your phone with you tomorrow. You’ll need it!

6 Bill drive you to work on Saturday. He’s got time to do it.

7 You pay me for the cinema ticket – it was a gift!

8 I forget my passport or they won’t let me travel.

 /8

 /15

© 2015 Pearson PHOTOCOPIABLE
1
© 2016 Pearson FOCUS 2 PHOTOCOPIABLE
1

