


Macmillan English 6

Unit 4 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1	Vocabulary	small words in long word
Activity 2	Writing	write sentences with the long and short words
Activity 3	Grammar	matching questions – present perfect and past simple
Activity 4	Grammar	present perfect and past simple

Follow-up activity

Organise the class into pairs and get them to play *Have you ever?* Get students to take it in turns to ask and answer questions. When answering, remind students to use the past tense if they give a specific time and the present perfect if they do not. You may want to let students prepare some questions in their notebook beforehand.

Example:

Student 1: Have you ever driven a car?

Student 2: No I haven't. Have you ever played chess?

Student 1: Yes, I played last year. Have you ever eaten spaghetti?

Student 2: Yes I have. Have you ever lost your bag?

Answers

1 Find three or four letter words inside the country names. 5 marks

- 1 pan [1/2 mark]
- 2 rain [1/2 mark]
- 3 can [1/2 mark]
- 4 men [1/2 mark]
- 5 key [1/2 mark]
- 6 ran [1/2 mark]
- 7 way [1/2 mark]
- 8 wait [1/2 mark]
- 9 sing / pore [1/2 mark for either of these words]
- 10 unit / rat / rate [1/2 mark for any of these words]


2 Write sentences using the short and long words from activity 1. 5 marks

Award ½ mark for correct use of the word and ½ mark for a grammatically correct sentence.

3 Match the questions and the answers. 5 marks

- 1 f
- 2 a
- 3 b
- 4 e
- 5 c

4 Answer the questions about yourself. Use full sentences. 5 marks

Example answers:

- 1 Yes, I have been on a plane. / Yes, I went on a plane in March. / No, I haven't been on a plane. [1 mark]
- 2 Yes, I have eaten Chinese food. / Yes, I ate Chinese food yesterday. / No, I haven't eaten Chinese food. [1 mark]
- 3 Yes, I have seen a turtle. / Yes, I saw a turtle last year. / No, I haven't seen a turtle. [1 mark]
- 4 Yes, I have climbed a mountain. / Yes, I climbed a mountain last winter. / No, I haven't climbed a mountain. [1 mark]
- 5 Yes, I have swum in a river. / Yes, I swam in a river on Thursday. / No, I haven't swum in a river. [1 mark]

For each sentence, give ½ mark for a correct verb and ½ mark for punctuation. If the student gives a specific time, they should use the past simple tense. If they do not specify a time, they should use the present perfect.