	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo
Fecha: __________

Alumno/a: ___ Curso:________

VERB CAN, el uso de BE ABLE TO (ser capaz de…)

	El verbo CAN sólo tiene presente y pasado simple, por lo que para las demás formas (continuos, perfectos y futuros),toma una forma nueva: BE ABLE TO, que funciona = que el verbo TO BE (is, are, am, being, been + ABLE), y significa “ser capaz de”.

1.- Completa las siguientes oraciones con la información que falta y una forma de BE ABLE TO.

- I hope _________________ give you an answer soon.

- I’ve never __________________ understand your mother.

- Sue has always _________________ do work that she liked.

- Our cat would like _________________ open the fridge door.
2.- Completa las oraciones con el futuro de BE ABLE TO y un verbo del recuadro:

	Do eat play remember travel

· People ________________________________ a lot of food and not get fat.
· Eighty-year-olds __________________________ tennis and football.

· People _____________________________ very fast.

· People won’t forget. Everybody _________________________ everybody.

· All of this will cost money. ___________________ everybody ______________ all these wonderful things? Or only rich people?

3.- Completa estas oraciones con CAN(siempre que sea posible) o una forma de BE ABLE TO (cuando no se pueda con CAN):

· George has travelled a lot. He _________ speak tour languages.
· I haven’t ___________ sleep very well recently.

· Sandra ___________ drive but she hasn’t got a car.

· I can’t understand Martin. I’ve never __________________ understand him.

· I used to _____________ stand on my head but I can’t do it now.

· I can’t see you on Friday but I ___________ meet you on Saturday morning.

· Ask Catherine about your problem. She might __________ help you.

