

CAN / CAN'T

We use **CAN** to talk about abilities (what people can / can't do). Eg.: I **can** play the guitar.
She **can** play soccer.

AFFIRMATIVE:

Subject + **CAN** + Verb

Eg: They **can** run very fast.

NEGATIVE:

Subject + **CANNOT** + Verb (can't)

Eg: He **can't** play the piano.

INTERROGATIVE:

CAN + Subject + Verb

Eg: **Can** you ride a bike?

1. Complete the sentences with can or can't. Then, match the sentences with the pictures.

- a. He make biscuits.....
- b. He play the violin. He play the guitar.
- c. Mickey make paintings.
- d. Bob cook delicious kangreburguers.
- e. They cook alone but they cook with their mother.
- f. Donald drive a car.
- g. They swim.
- h. He sing. He has a terrible voice!
.....
- i. He speak German.

2. Complete these sentences about you. Use **CAN** / **CAN'T**.

- a. I read long books.
- b. I jump high.
- c. I play video games for many hours.
- d. I fly.
- e. I ride a bicycle.
- f. I play the piano.