


Macmillan English 6

Unit 17 worksheet

Student name: _____

Total mark: _____

Total ___ /20

1 Change the nouns in the box to adjectives. Write the adjectives in the correct group.

Example: ~~curiosity~~ curious

fame	_____
fury	_____
glory	_____
nerve	_____
vary	_____
mountain	_____
joy	_____
danger	_____

Example: questioning, interested, curious

1 scary, unsafe, _____

2 hilly, high, _____

3 happy, cheerful, _____

4 numerous, different, _____

5 angry, raging, _____

6 known, celebrated, _____

7 afraid, fearful, _____

8 wonderful, amazing, _____

2 Complete the sentences with a word from the box. There are three extra words.

furious	marvellous	nervous	jealous
various	curious	religious	glorious
			ridiculous


Example: Tanya is very jealous of Anna for winning the school prize.

- 1 The weather was absolutely _____.
- 2 The teacher thought Hadia's painting was _____.
- 3 Ali's dad was absolutely _____ when he heard Ali had broken the window.
- 4 Amany was very _____ about the new family living next door to her family.
- 5 Samia's teacher gave the class _____ activities to do in the lesson.

3 Put the words in the correct order to make a sentence.

Example: what they teacher doing. asked The were the girls
The teacher asked the girls what they were doing.

- 1 told unwell. the Suzi felt teacher she

- 2 reading her said book. finished Noha hadn't she

- 3 homework. Jamie his finished had Dad he asked if

- 4 her washing up. asked do Lara sister the younger to

- 5 that see about space. he to the said new wanted Manal film


4 Read and report six more questions.

Liz: What time do you start school?

Maisa: We start school at half past seven and finish at half past one. Do you wear a school uniform?

Liz: Yes, black trousers or skirt and a white shirt. Do you use computers at school?

Maisa: Yes, we have two in each class. How do you get to school?

Liz: I take the bus, but most children walk. What subjects do you study?

Maisa: I do Islamic studies, art, humanities, English, PE, maths and science. What's your favourite subject?

Liz: I like maths best. Can you sit with your friends?

Maisa: Yes, we can sit with anyone we like. How many students are in your classes?

Liz: Between 25 and 30 children. What holidays do you have?

Maisa: We have a summer break, a winter break, Eid al-Fitr, Eid al-Adah and some short public holidays. Do you have exams?

Liz: Yes. We have exams when we leave primary school, but our big exams are when we are 16 and 18 years old. Do you have lots of homework?

Maisa: Yes, I get lots of homework!

Example: Liz asked what time she started school.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____