

CAN OR CAN'T

Fill in the blanks with "can" or "can't" to complete the sentences.

Mr. Truffy ___ see anything because he is blind.

It's interesting that bees ___ make honey.

Oliver ___ play basketball very well. He is in the school team.

Troy ___ get good marks at school because he never studies.

Alexander ___ ride a bicycle well. He always has accidents.

Mr. Judge ___ drink the sour cherry juice because it's tasteless.

Mr. Steep ___ climb high mountains. He is a successful mountaineer.

A dog ___ swim very well in a sea, lake or river.

Mr. Richie ___ buy a big house and a Ferrari because he is very rich.

The gangster ___ go away. The police is holding him.

A clown ___ do a lot of tricks and make children laugh.

Elephants ___ fly because they don't have any wings.

Edward ___ go to work today because he has a fever.

I'm happy because it's windy and I ___ fly my kite.

Turtles ___ run fast because they have to carry their heavy shells.

There is a lot of snow. I ___ make a big snowman.

Richard ___ do his homework without his father's help.

Gabriel ___ drive very fast because he has got a sports car.

Benjamin and I ___ enter the museum. We have got the tickets.

Mr. Smili ___ walk or run because he has problems with his legs.

That old man ___ cross the street by himself. William is helping him.

We ___ buy this beautiful house because we have enough money.

CAN OR CAN'T

Fill in the blanks with "can" or "can't" to complete the sentences.

Mr. Truffy **can't** see anything because he is blind.

It's interesting that bees **can** make honey.

Oliver **can** play basketball very well. He is in the school team.

Troy **can't** get good marks at school because he never studies.

Alexander **can't** ride a bicycle well. He always has accidents.

Mr. Judge **can't** drink the sour cherry juice because it's tasteless.

Mr. Steep **can** climb high mountains. He is a successful mountaineer.

A dog **can** swim very well in a sea, lake or river.

Mr. Richie **can** buy a big house and a ferrari because he is very rich.

The gangster **can't** go away. The police is holding him.

A clown **can** do a lot of tricks and make children laugh.

Elephants **can't** fly because they don't have any wings.

Edward **can't** go to work today because he has a fever.

I'm happy because it's windy and I **can** fly my kite.

Turtles **can't** run fast because they have to carry their heavy shells.

There is a lot of snow. I **can** make a big snowman.

Richard **can't** do his homework without his father's help.

Gabriel **can** drive very fast because he has got a sports car.

Benjamin and I **can** enter the museum. We have got the tickets.

Mr. Smili **can't** walk or run because he has problems with his legs.

That old man **can't** cross the street by himself. William is helping him.

We **can** buy this beautiful house because we have enough money.