

TO BE ABLE TO

Write sentences using **was/were able to** or **was/were not able to (wasn't/weren't able to)**

Example: Frank + Tom – not open the door
Frank and Tom **weren't able to** open the door.

1. Rupert – not climb the rope

2. Pam + Angela – not lift the stone

3. Sally + Drew – make their beds

4. Susan – not phone her friend

5. Carol – not drive home

6. Bob – play the piano

7. Ronnie + Sandra – not sleep

8. Cathy + Rick – not play in the garden

9. The parrot – speak twenty words

10. Fred – do his homework

TO BE ABLE TO

1. Rupert **wasn't able to** climb the rope.
2. Pam and Angela **weren't able to** lift the stone.
3. Sally and Drew **were able to** make their beds.
4. Susan **wasn't able to** phone her friend.
5. Carol **wasn't able to** drive home.
6. Bob **was able to** play the piano.
7. Ronnie and Sandra **weren't able to** sleep.
8. Cathy and Rick **weren't able to** play in the garden.
9. The parrot **was able to** speak twenty words.
10. Fred **was able to** do his homework.