
A 	 Circle the correct answers.

1	� Beavers use trees to make called lodges.

a	 dams b	 shelters c	 supplies d	 intruders

2	� are pointy teeth that can pierce prey.

a	 Intruders b	 Venoms c	 Fangs d	 Seals

3	� Anna and Charlie came to an about which movie to watch.

a	 assessment b	 improvement c	 encouragement d	 agreement

4	� Some animals make noise to predators.

a	 fend off b	 wear down c	 lap up d	 gnaw on

B 	 Read the clues and write the words.

1	 This means to make a hole in something with a sharp point.

2	 This is an amount of something that you can use.

3	 This means to bite or chew on something for a long time.

4	 This is someone who enters a place without permission.

5	� This is the group of people who officially rule or control a country.

C 	 Complete the sentences. Then match with the correct picture.

1	 A long, pointed tooth that grows beside the mouth of some animals is a
  .

2	 When something is falling over, it is  .

3	 A wall that is built across a river to hold back water is a  .

4	 The poison that comes from the bite of some animals is  .

a b c d

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 5  Unit 4 Grammar & Vocabulary 1

Name: Unit 4
Grammar & Vocabulary

D 	 Circle the correct words.

1	 Dad is still at work. It  might  /  can’t be  him ringing the doorbell.

2	 She isn’t wearing a sweater. She  must  /  can’t  be cold.

3	 That looks like Brian. It  might  /  has to  be him. I’m not sure.

4	 Lisa has been reading all afternoon. She  might  /  must  be enjoying it!

5	 That animal has big fangs and stripes. It  might  /  can’t  be a tiger.

E 	 Read and complete the sentences using might, can’t, or must.

1	 “I’m not sure where my jacket is.”
She have lost it.

2	 “I hurt my ankle, and now I can’t play in the game tomorrow!”
He be happy.

3	 “My mother asked me to be home by 5:00, but I’m very late!”
His mother be angry.

4	 “I forgot my umbrella. I think it’s going to rain.”
She get wet.

F 	 Complete the sentences. Write can’t or must.

1	 You just woke up. You be tired already!

2	 It has no tusks. It be a walrus.

3	 He ran in the race for an hour. He be thirsty.

4	 There’s a big test tomorrow. They be studying.

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 5  Unit 4 Grammar & Vocabulary 2

