Action verbs

1 Work in pairs. Play the miming game.

9	8			
run	cook	act	climb	read
draw	dance	jump	sing	write
skateboard	ride	swim	fix	fly

2 Read the clues and complete the crossword.

Across

- **6** ____ a book
- **7** ____ a horse
- **8** My dad can _ _ _ . He is an actor
- 9 A bird can _ _ _
- 11 I can _ _ _ three songs

Down

- 1 Usain Bolt can _ _ _ very fast
- **2** ____ a letter
- 3 Jencan___cupcakes
- **4** A fish can _ _ _ _
- 5 ____ football
- 10 Alex can ___ things

Can affirmative and negative

1 Look at the picture. Complete the sentences with can or can't.

- He <u>can</u> fly.
- **2** They _____ sing.
- **3** He _____ fix things.
- **4** We _____ act.
- **5** You _____ draw.
- **6** She _____ climb.
- **2** Write sentences with can (\checkmark) or can't (X).
 - 1 They / cook ✓ They can cook.
 - 2 She/dance X
 - 3 I/speak English ✓
 - 4 We / ride a horse X
 - 5 You / run fast ✓
 - 6 He/swim X
- **3** Use the ideas in Exercise 2 and write sentences that are true for you.
 - 1 cook
 - 2 dance
 - 3 speak English
 - 4 ride a horse
 - **5** run fast
 - 6 swim
- 4 Memory test! In pairs, take turns to give a number for your partner to say what the person in the picture in Exercise 1 can/can't do.

I can/can't cook.

Number two.

They can't sing.

5 Speak and complete the table for you and your partner. Tick (\checkmark) or cross (X).

	fly	sing	fix things	act	draw	climb
Me						
Partner						

I can't fly! And you?

Can questions and short answers

	Draw a line to match 1-6 to a-f.			
	1 Can you swim? —	c	Yes, we can.	
	2 Can they dance?	b	No, he can't.	
	3 What can they do?	<u> </u>	: Yes, I can.	
	4 Can he play the piano?	C	Yes, she can.	
	5 Can we speak English?	ϵ	No, they can't.	
	6 Can she ride a horse?	1	f They can jump.	
2	Read the questions. Are they corr	ect? Tick (/) or cross (X). Then c	orrect the mistakes.
	1 X He can play the piano?	(Can he play the piano?	?
	2 Can you cook well?			
	3 Can it fly?			
	4 What we can do?			
	5 Can they skateboard?			
	6 She can speak English?			
3	Write questions and short answer	rs with can	or can't.	
	1 he/swim? X		he swim?	B: No, he can't.
	2 we/dance?√			B:
	3 they/speak Chinese? ✓			B:
	4 1/act? X	A:		B:
	5 your cat / jump? ✓			B:
	6 you/draw a cartoon? X			B:
_				
	Write questions about the people to ask and answer. Tick (\checkmark) or cro	_		in pairs, take turns
		/33 (/·):		
	Can she ride a horse?			
	2			2
	4			
	5 🗆		3)	
	6 🗆			
	(4)			
	5	5		\neg
			6	
	Can she ride	a horse?	No. she can't!	

PHOTOCOPIABLE © Pearson Education Limited 2018

Suggestions

1 Use the words in the box to complete the dialogue.

Sarah: Let's ¹ do something fun!

Rob: l² _______. go to the park.

Rob: l'm not sure. go to the park.

Sarah: OK. Let's ⁴ ______ ice-skating.

Rob: It's not a good idea. lcan't skate.

Sarah: Let's go to the ⁵ ______.

Rob: Let's do that! We can dive too.

Sarah: Great idea!

2 Cut out one set of cards. Then in pairs, take turns to make a suggestion for your partner to react to. Use Exercise 1 to help.

0	go ice-skating	skateboard	go to the park	go to the cinema
	go to the beach	play football	ride our bikes	make cupcakes 😷
	go to the swimming pool	go to the zoo	draw •••	climb 😁
	dive ⓒ	listen to music	play the guitar	sing <u>©</u>

Language

1 Fill in the missing words

make talk language hear learn hands

Sign _____ is a special language. You _____ letters and words with your ____ . You can ____ sign language and then you can ____ to people who can't ____ .

British Sign Language - Fingerspelling

2 Get signing!

With a partner, take turns to spell out the words in the box. Now sign some simple words for each other.

RIGHT

HANDED

After School Clubs

1 Fill in the missing words.

Example:

At art club you <u>can draw</u> but you <u>can't swim</u>.

1	At swimming club you	but	draw.
	At computer club you	computer games	but
	dance.		
3	At club	act but	
	football.		
4	At football you	football but	
	draw.		
5	At club	draw but	dance.

2 Ask your partner questions.

Example:	
Can you sing?	<u>Yes I can/No I can't</u>
1 Can you swim?	
2 Can you draw?	
3 Can you dance?	
4	
5	

Think of two more questions.

Musical Instruments

1 Write the names of these musical instruments

2 Draw four more musical instruments. Write their names below them.

Vocabulary

Complete the crossword below.

Across

- **3** When I hear music I love to ___
- 4 The piano is my favourite musical _____
- 7 I love water but I can't _____
- 8 I can't play a _____ instrument.
- **9** Can you _____ a bike?

Down

- 1 In _____language you make letters with your hands.
- 2 On Saturday I went to a _____ match with my friends.3 My sister plays the _____ . It's very noisy!
- 5 I go to an after school _____ on Thursdays.
- 6 My brother plays the acoustic ___

Grammar

1 In groups of four, make a list of the things each person in the group can and can't do. Use the words in the box to help you. Can you think of more things that people can and can't do?

sing play football ride a bike drive a car speak Spanish act dance swim cook draw a picture act play the guitar

name	can	can't
Alex	Speak French, swim, ride a bike	Sing, speak Italian, draw, drive a car

2 Join with another group and take it in turns to ask questions.

Example:

Can Alex sing? No, he can't.

Project worksheet

Fun Places

Work with a partner. Choose a fun place in your area.

Ideas: park / sports centre / cinema / club / beach.

Where is it?

What can you do there?

Make a poster about it. Use a photo or draw pictures of the place and what you can do there. Write the important information on the poster.

