
Tema 9

1. Verbos Modales: have to/must/need to (afirmativo,negativo e
interrogativo).

2. Verbos Do y Make.
3. Verbos: want to / like to / hate to.
4. Expresiones con really need to/ I’d like to.

Must y mustn’t

Usamos must:

• para expresar obligación en el presente o el futuro. Suele implicar un juicio personal por parte

del hablante.

You must give up eating sweets.

I must write to Sandra.

• para dar instrucciones.

Patients must take the medicine before meals.

• para expresar una deducción positiva cuando creemos que algo es probablemente cierto.

They must be sisters. They look exactly the same.

• para hablar sobre una posibilidad en el pasado cuando estamos seguros de lo que ha ocurrido.

En este caso, usamos must + have + participio de pasado.

He’s already at home. He must have taken a taxi from the airport.

Usamos mustn’t:

• para hablar sobre prohibiciones.

You mustn’t drive after taking the tablets.

You mustn’t shout in class.

Forma

must/mustn’t + infinitivo sin to

Have to y don’t have to

Usamos have to:

• para hablar sobre las obligaciones de todos los días: las actividades que forman parte de la

rutina.

Teenagers have to get up early during the week.

Do you have to take the car to go to work?

• para hablar sobre obligaciones que nos imponen otros.

I have to be home by eleven at weekends.

You have to be eighteen to vote in the UK.

Usamos don’t have to:

• para decir que no existe obligación de hacer algo.

Most teenagers don’t have to get up early on Saturdays.

You don’t have to vote. Voting is not compulsory in the UK.

Forma

have/has to + infinitivo sin to

don’t/doesn’t have to + infinitivo sin to

Need y needn’t

Usamos need:

• para hablar sobre necesidades.

I need to work harder to pass the exam.

Usamos needn’t o don’t/doesn’t need to:

• para expresar que no existe obligación de hacer algo.

You needn’t take the exam. Your classwork is excellent.

We don’t need to hurry. There’s plenty of time.

Usamos needn’t have + participio de pasado:

• para decir que hicimos algo en el pasado que no era necesario.

I needn’t have come to school. The teacher was ill and there were no lessons.

Usamos didn’t need to:

• para expresar que no era necesario hacer algo.

We didn’t need to wait. There was no queue.

Forma

need/needn’t + infinitivo sin to

don’t need + to + infinitivo sin to

Ejercicio 1

Completa las frases con must, mustn't, have to, don't / doesn't have to.

1. Larry _______________ go to the bank. He hasn’t got any money.

2. You ________________ smoke in the baby’s room.

3. You __________ pay. The entrance is free.

4. I ___________ hurry up If you don’t want to miss the plane.

5. In the company, everybody __________ start work at 8.30.

6. You ___________ cook tonight. I have already prepared the dinner.

7. I _____________ pick up my sister from the airport tomorrow.

8. She ___________ work. Her husband earns enough money for both of
them.

9. You __________ smoke at the gas station.

10. If you want to study here, you _________ pass an entrance examination.

http://www.ejerciciodeingles.com/ejercicios-verbos-modales-must-have-to-expresar-obligacion-rellenar-huecos/

Do and Make

Ambos tienen como significado 'hacer'. Hay expresiones que se forman con uno u otro y son

invariables. Por ejemplo, 'do me a favor', 'make some tea'.

Los verbos to do y to make significan "hacer" pero se utilizan en forma diferente. Aquí hay algunos

ejemplos:

De manera muy general, podemos decir que:

El verbo make:

 Se utiliza para hablar de la creación de un objeto que no existía antes
make a phone call, make a product, etc.

 Se utiliza para hablar de la obtención de un resultado
make profit, make progress, etc.

El verbo Do:

 Se utiliza para hablar de la ejecución de una acción
do business, do a good job, etc.

Mrs. Jones is a housewife... - La señora Jones es una ama de casa...

 She has to do the housework.

Ella tiene que hacer el trabajo de la casa.

 She has to do the cooking.

Ella tiene que cocinar.

 She has to do the washing up.

Ella tiene que fregar los platos.

 She has to do the washing/the laundry.

Ella tiene que lavar la ropa sucia.

 She has to do the shopping.

Ella tiene que hacer las compras.

 She has to do the ironing.

Ella tiene que planchar la ropa.

 She has to do the dusting.

Ella tiene que quitar el polvo a las cosas.

 She has to make the beds.

Ella tiene que hacer las camas.

 She has to make breakfast.

Ella tiene que hacer el desayuno.

 She has to make lunch.

Ella tiene que hacer el almuerzo.

 She has to make dinner.

Ella tiene que hacer la cena.

 She has to make coffee/tea.

Ella tiene que hacer café/té.

 She has to make a cake.

Ella tiene que hacer un torta.

 She has to make sure that the house is in order.

Ella tiene que asegurarse que la casa esté en orden.



Ejercicio 2

Complete with make or do

1. to _________ a journey

2. to _________ the shopping

3. to _________ the beds

4. to _________ fun of someone

5. to _________ an exercise

6. to _________ one's best

7. to _________ a speech

8. to _________ a good job

9. to _________ a mistake

10. to _________ the homework

Ejercicio 3

Complete the sentences with make or do

1. Janet, can you ___________ me an appointment with our representative in Rio?

2. We need to ______________ some repairs to the main warehouse after the snow storm

last weekend.

3. You either ______________ me another offer or we don’t ____________ a deal.

4. Exploring new markets will _____________ our company good.

5. If you want to ____________ a complaint, please address yourself to our customer

service.

6. We need to _____________ some market research before launching the new product.

7. It’s difficult to ____________ a solid profit in these times

8. When I ____________ the accounts, I will tell you if we _________ better or worse.

9. ____________ an effort and finish the business plan this week.

10. Don’t _________ business with them! They have a terrible reputation.

http://www.ejerciciodeingles.com/verbos-faciles-confundir-make-do/

Verbos

WANT TO (quiero…)
HAVE TO (tengo que…)
NEED TO (necesito…)
 I’D LOVE TO (me encantaría…)
I’D LIKE TO (me gustaria…)

WOULD YOU LIKE TO (¿te gustaria…?)

Would + hate, like, love, prefer

Cuando usamos would or ’d con hate, like, love, prefer, usamos el infinitive TO

I would love to hear you sing. – Me encantaría escucharte cantar

They’d hate to cause a problem. – Ellos odiarían causar un problema

I’d prefer not to give you my name. – Preferiría no darte mi nombre

Ejercicio 4
LEE Y COMPLETA LAS SIGUIENTES ORACIONES CON EL MODAL QUE CORRESPONDE.

1. I ___________ to wear informal clothes but I ___________ wear this uniform.
2. A: ___________ you like a cup of coffee?
 B: No thanks, I prefer a glass of water I ____________ to take a pill.
3. I _____________ like to be in a restaurant but I _____________ be here.

Answer

Ejercicio 1

1. Must

2. Mustn’t

3. Don’t have to

4. Must

5. Has to

6. Don’t have to

7. Must

8. Doesn’t have to

9. Mustn’t

10. Have to

Ejercicio 2

1. to make a journey

2. to do the shopping

3. to make the beds

4. to make fun of someone

5. to do an exercise

6. to do one's best

7. to make a speech

8. to do a good job

9. to make a mistake

10. to do the homework

Ejercicio 3

1. Make

2. Do

3. Make / make

4. Do

5. Make

6. Do

7. Make

8. Do / do

9. Make

10. Do

Ejercicio 4

1. ‘d love / ’d like to

2. Would
 Need
3. ‘d
 Have to

