

NAME: _____

DATE: _____

CAN

- Stand up and ask your classmates, "Can you ... ?" When you find a classmate who answers 'Yes, I can' (and then SHOWS you), write that person's name.

Find Someone Who ...

A: Can you draw a funny picture?

B: Yes, I can!

A: Really? Show me!

Show me!

... **can** sing a song.

Alex

... **can** say the alphabet ('A' to 'Z') really fast.

... **can** draw a funny picture.

... **can** say, "Hello" in three languages.

... **can** make a sound like a bird.

... **can** write with his/her left hand.

... **can** whistle.

... **can** count backwards from 20 (20, 19, 18, ...).

... **can** tell you the capital city of Australia.

... **can** add this: $1,983,023 + 569,902 = ?$
