

Unit 5: Things we can do.

Exercise 1. Write the words

ride a horse	play the guitar	cook	roller skate
draw	swim	play the piano	ride a bike

ft			^ ^J
1.....	2.....	3.....	4.....
	—	^ —	
5.....	6.....	7.....	8.....

Exercise 2. Look and circle the right sentence.

- a) I can draw.
b) I can ride a bike.

- a) I can ride a horse.
b) I can roller skate.

- a) I can play the piano.
b) I can play the guitar.

- a) I can sing.
b) I can ride a bike.

- a) I can cook.
b) I can run.

- a) It can roller skate.
b) It can swim.

Unit 5: Things we can do.

a) I can play the piano.

b) I can play badminton.

a) I can swim.

b) I can ride a horse.

a) I can sing.

b) I can dance.

Exercise 3. Look and answer the questions:

1. a) What can you do?

b) What can you do?

c) What can you do?

2. a) What can you do?

b) What can you do?

c) What can you do?

3. a) What can you do?

b) What can you do?

c) What can you do?

Unit 5: Things we can do.

4. a) What can you do?

b) What can you do?

c) What can you do?

Exercise 4. Look and read. Put a tick (/) or a cross (x) in the box.

1) He can play badminton.

2) He can ride a horse.

3) Lucy can cook

4) Nancy can play the piano

5) She can draw.

6) Peter can ride a bike.

Unit 5: Things we can do.

Exercise 5. Complete the questions with **he/ she** then answer them.

	1) What can she do?	She can swim.
	2)
Ç*	3)
7^'	4)
©	5)
el	6)
	7)
	8)
Mk	9)
0 ^s	10)
	11)

Unit 5: Things we can do.

Exercise 6. Make questions and answers with: Yes, I can – No, I can't

W		1. Can you sing? - Yes, I can.	^ZZ 7		8.
		2.			9.
	B	3.	ZZ^	^^^ ^^^	10.
		4.	CZ^		11.
	^ V .	5.			12.
	,	6.		A^^	13.
	5	7.	ZZ^		14.

Unit 5: Things we can do.

Exercise 7. Make questions and answers: Can he/ she.....?

Λ Ε Λ Λ Λ Λ	B		
1. Can she dance? No, she can't	2.	3.	4.
F.			
5.	6.	7.	8.
9.	10.	11.	12.
		1 ^ ^ ^ ^ ^ ^	
13.	14.	15.	16.

Unit 5: Things we can do.

Exercise 8. Look and write

		He/ she can't....., but he/she can.....
*? j^ss3		1) He can't play the guitar, but he can ride a horse.
		2)
MW	' A * III	3).....
	f''	4).....
		5).....
^lj^		6)
r®\© A		7)
		8)

Exercise 9. Read and match.

Unit 5: Things we can do.

1. What can you do ?	A. Yes, she can.	1.
2. Can you play volleyball?	B. I can play the guitar.	2.
3. Can your sister roller skate?	C. Yes, I can.	3.
4. Can he ride a bike?	D. No, she can't, but my sister can swim.	4.
5. What can your brother do?	E. No, he can't.	5.
6. Can she cook?	F. He can play the piano.	6.
7. What do you like doing?	G. Yes, I do.	7.
8. Do you like drawing?	H. I go to bed at 10:00 p.m.	8.
9. What time do you go to bed?	I. I like reading books..	9.

Exercise 10. Read and complete the sentences.

1. I can play.....piano.
2. can he do? He can ride a bike.
3. What can your sister do? play the guitar.
4. What can you do? I cook
5. What can she do? can play the piano.
6. Can he..... the guitar?
7. He..... catch the ball because he is short.
8. Can she swim?, she can.
9. The bird is big, it can.....
10. Can he ride a horse? No, he
11. This is my brother. He cana bike
12.your brother roller skate? Yes, he can.
13. My mother is in the kitchen. can cook.

Unit 5: Things we can do.

Exercise 11. Write what he/she can do and can't do.

				1
Tony	^	X	^	X
Anna	X	^	X	^
Peter	X	^	^	X
Lucy	^	X	X	^
M-Tim	^	^	X	X
Linda	X	/	^	^

1. Tony can cook, play the guitar but he can't play the piano and swim.

2.

3.

4.

5.

6.

Unit 5: Things we can do.

Exercise 12. Answer the questions

9) What can she do?

1) What can he do?

2) What can he do?

3) What can he do?

4) What can he do?

5) Can he play the guitar?

6) What can he do?

7) What can he do?

8) What can she do?

Exercise 13. Make questions for these answers.

1) I can ride a bike.

2) My brother can play the piano.

3) She can sing.

4) My dad can play the guitar.

Unit 5: Things we can do.

- 5) He can read English books.
- 6) Yes, he can ride a bike.
- 7) No, I can't roller skate.
- 8) No, she can't swim, but she can draw.
- 9) My birthday is in April.

Exercise 15. Find the mistakes and correct them.

- 1) My brother can drawing.
- 2) This is my sister. He can dance
- 3) She not can ride a bike
- 4) My Mon run can.
- 5) can she cook? No, she can.
- 6) Can you swim? Yes, I can't
- 7) Can you play guitar?

Unit 5: Things we can do.

- 8) Tom can reads.
- 9) She cans write.
- 10) can your sister swim? Yes, he can.
- 11) What can you doing? I can play football
- 12) Can you riding a horse?

Exercise 16. Read and answer these questions.

This is Tony. He's ten years old. He is from Britain. He can play badminton and roller skate, but he can't swim. His sister can dance and sing, but she can't draw. His father can play the guitar. His mother can't play the piano but she can cook. He has a friend. His name is Jack. Jack is from America, he can ride a horse and play football but he can't ride a bike.

1. What is his name?	
2. How old is he?	
3. Where is he from?	
4. Can he play badminton?	
5. Can he roller skate?	

Unit 5: Things we can do.

6. What can his sister do?	
7. Can his sister draw?	
8. What can his father do?	
9. Can his mother play the piano?	
10. Can his mother cook?	
11. What is his friend's name?	
12. Where is his friend from?	
13. What can his friend do?	
14. Can his friend ride a bike?	

Exercise 17. Put the words in the correct order

- 1) roller/ can't /I /skate
- 2) My/ sister / very /sing /can/
- 3) swim/My / can't/ he /guitar. /can/ father /play/but/the
- 4) Can/ the / she / play / piano /?
- 5) Lucy /horse/ ride / can/ a/
- 6) My / sister /draw/can/
- 7) your / Can / mother /cook/?
- 8) she/ What/ do/ can/?

LISTENING

Part 1: Listen and write. The first one is done for you.

Unit 5: Things we can do.

My name is Tim. I have a (1) big family. There are six people in my family. My grandfather is (2)..... years old. He can (3)..... books. My grandmother is sixty- one years old. She can play the (4)..... My father can (5)..... and ride a (6)..... My mother can (7)..... My sister can (8)..... and (9)..... English book. I can roller skate and (10)..... I love my family.

Unit 5: Things we can do.

Part 2: Listen and match. There is one example.

1.		a.
2.		b.
3.		c.
4.		d.
5.		e.
6.		f. e
7.		g.
8.		h. v&
9.		21