

Modals – can and can't

1. Where does it go?

Find the activities and write them in the correct boxes.

I know lots of sports. I can swim and I can play football. I can play basketball too because we are learning at school! But I can't play baseball. We don't have baseball lessons at my school. What else can I do? Well, I can't speak German or French but I can speak English of course!

Things I can do.	Things I can't do.
swim	

We can use **can** and **can't** to talk about abilities in the present.

2. Make it right!

Find the mistake, underline it and write the correct word.

- a. I can swimming. _____ swim _____
- b. She cans ride a bike. _____
- c. Can you to play cricket? _____
- d. He not can speak English. _____
- e. Can swim they fast? _____
- f. She can't ate 20 cakes! _____
- g. He can to cook dinner. _____

3. Make sentences!

Make sentences which are true for you. Write two extra sentences with your own ideas!

- a. speak English: I can speak English.
- b. drive a car: I can't drive a car.
- c. swim: _____
- d. play tennis: _____
- e. ride a bike: _____
- f. play chess: _____
- g. make a cake: _____
- h. _____
- i. _____