

Unit 5

Unit 5 Revision

1 Grammar *can / can't*

Write sentences with *can / can't* and a verb.

- 1 I / a car ✓
I can drive a car.
- 2 he / a bike ✓
.....
- 3 we / the piano ✕
.....
- 4 they / German ✕
.....
- 5 she / table tennis ✓
.....

2 Grammar *can* questions and short answers

Read the sentences. Then write questions and short answers.

- 1 I can't swim.
Can you swim?
No, I can't.
- 2 They can cook.
.....
- 3 She can't sing.
.....
- 4 It can fly.
.....
- 5 We can run.
.....
- 6 He can't speak English.
.....

3 Grammar *have / has*

Write sentences with *have* and *has*.

- 1 he / mobile phone / camera
He has a mobile phone. It has a camera.
- 2 I / video camera / big memory
.....
- 3 we / mobile phones / headphones
.....
- 4 she / MP3 player / good battery
.....
- 5 I / laptop / webcam
.....

4 Grammar adjective + noun

Find the adjective and the noun. Then write sentences.

- 1 w e n b e c a w m
I have a new webcam.
- 2 f a c a m n e t a r s t a i c
Her
- 3 l s m a p a l t o l p
She
- 4 h l i e a d g h p h o t n e s
His
- 5 b a o t l t e d r y
It
- 6 b a g r c e k a p a c t k
My

Unit 5

Unit 5 Revision

5 Grammar *very, really*

Complete three of the sentences with *very*. Use *really* in the other two sentences.

- 1 The batteries in my camera are *very* small.
- 2 That yellow box is big.
- 3 My new laptop is great.
- 4 This newspaper is interesting.
- 5 The pots are cheap.
- 6 I have a fantastic mobile phone.

6 Vocabulary money and prices

Write the prices in words. Use *it* or *they*.

- 1 How much is this memory stick?
It's five pounds. (£5)
- 2 How much is this alarm clock?
..... (\$25)
- 3 How much is this digital camera?
..... (£84.99)
- 4 How much are these headphones?
..... (€99)
- 5 How much are these speakers?
..... (\$65.50)
- 6 How much is this MP3 player?
..... (€100)