

Macmillan English 6

Unit 15 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1	Spelling	suffix y
Activity 2	Language building	suffix y
Activity 3	Grammar	question tags
Activity 4	Writing	choral poem

Follow-up activity

Challenge pairs to make a rhyming chain. The first student says a word. Then the next student says a word that rhymes, and so on. When a student cannot think of a rhyming word, or says a word that doesn't rhyme, they are out. The winner starts the next game. You can also challenge pairs to make the longest chain of rhyming words.

Example:

Student 1: *High*

Student 2: *Buy*

Student 1: *Try*

Student 2: *My*

Student 1: *Fly*

Follow-up activity 2

Ask pupils to read out their poem from activity 4. Then tell the children to choose their favourite verses.

Answers

1 Change the nouns in the box to adjectives. 5 marks

bony [½ mark]

easy [½ mark]

lucky [½ mark]

spicy [½ mark]

tasty [½ mark]

sleepy [½ mark]

shady [½ mark]

smelly [½ mark]

smoky [½ mark]

noisy [½ mark]

2 Complete the sentences using the adjectives from activity 1. 5 marks

- | | | | |
|---------|----------|-----------|----------|
| 1 smoky | [½ mark] | 2 sleepy | [½ mark] |
| 3 spicy | [½ mark] | 4 noisy | [½ mark] |
| 5 shady | [½ mark] | 6 lucky | [½ mark] |
| 7 tasty | [½ mark] | 8 bony | [½ mark] |
| 9 easy | [½ mark] | 10 smelly | [½ mark] |

3 Write the correct ending for each sentence. Don't forget the question marks! 5 marks

- 1 isn't it? [1 mark]
- 2 can't you? [1 mark]
- 3 hasn't he? [1 mark]
- 4 didn't she? [1 mark]
- 5 aren't you? [1 mark]

4 Complete the lines of the poem. Then write verses 4 and 5. 5 marks

Give ½ mark for each rhyming word in verses 2 and 3.

Sample answers:

Verse 2

tins

Verse 3

shoes

Give 1 mark for each line of verses 4 and 5: ½ mark for finishing with a rhyming word and ½ mark for punctuation.

NB Children should not be penalized if they can't make their poems rhyme.

Sample answers:

Verse 4

Bottles, bags and toys are all made of plastic

If we all recycle them this would be fantastic.

Verse 5

Together we can make the world a better place

Let's do it now and save the human race!