

Macmillan English 6 Unit 1 worksheet

Student name: _____

Total mark: _____

Total ___ /20

1 Read and write synonyms for the words in bold. Use the words in the box.

Edward de Bono **proposes** that a PMI (Plus, Minus, Interesting) can **develop** decision-making skills. A PMI checks that an **activity** is worth doing. **Begin** by drawing a table with three columns. **Record** the positive effects of the action in the 'Plus' column and the negative effects in the 'Minus' column. Other points go in the 'Interesting' column. Finally, **award** the points a positive or negative score and add them up. A higher positive **total** shows that the action **ought to** be taken and a higher negative total shows that it shouldn't be taken. Below, is a PMI which an Egyptian family used to decide whether to go to Ireland for a holiday.

Plus	Minus	Interesting
speaking English (+6)	9 hour flight (-3)	will it be boring? (-2)
lovely countryside (+4)	costly to buy things (-5)	might make new friends (+3)
friendly people (+5)	not many mosques (-2)	
mild temperatures (+2)	lots of rain (-2)	

warm	action	suggest	start	give	expensive
improve	beautiful	result	should	write	

Example: propose suggest

- | | |
|------------------|------------------|
| 1 develop _____ | 2 activity _____ |
| 3 record _____ | 4 begin _____ |
| 5 award _____ | 6 total _____ |
| 7 ought to _____ | 8 lovely _____ |
| 9 mild _____ | 10 costly _____ |

6

2 Write the antonyms.

Example: It was cloudy and dry. (wet)

- 1 It was hot (————) in the classroom.
- 2 The classroom was full and quiet (————).
- 3 It was dark (————) and cool inside.
- 4 There was a normal (————) painting on the wall.
- 5 The test was very simple (————).

3 Correct the verb in the sentences.

Example: Ahmed is swimming in the river every day.

Ahmed swims in the river every day.

- 1 I prayed every day.

- 2 At the moment, Jill watched a football match.

- 3 Fahad goes camping yesterday.

- 4 This morning I get up at 6 o'clock.

- 5 We was lived in Turkey last year.

4 Complete the questions.

Example: What did you do last Friday?

- 1 What _____ the weather like yesterday?
- 2 How many hours of school _____ you _____ each day?
- 3 What _____ you _____ at midnight last night?
- 4 What _____ your best friend _____ at the moment?
- 5 When _____ you _____ your evening meal?

Now write your answers to the questions.

Example: I went to my see my grandma last Friday.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____