


Macmillan English 4

Unit 11 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1	Grammar	question tags
Activity 2	Spelling	soft c

Follow-up activity

Play the *Tag Challenge* game with the children. Write some question tags on the board. In pairs, one child chooses a question tag: e.g. *Aren't they?* The other child uses the tag to form a question: e.g. *They're going to Morocco, aren't they?* If the first child agrees that the question is correct, the second child wins a point. If the question is incorrect, the second child does not win any points. Children take turns to choose tags and make questions.

Answers

1 Write five more questions. Use the question tags in the box. 10 marks

Example answers:

- 1 It's your birthday, isn't it?
- 2 They're winning, aren't they?
- 3 We're going to celebrate, aren't we?
- 4 She is good at maths, isn't she?
- 5 He's a good dancer, isn't he?

Give 2 marks for each correct sentence (1 mark for meaning and 1 mark for punctuation).

2 Complete the poem. Use the words in the box. 10 marks

- 1 ice [1 mark]
- 2 rice [1 mark]
- 3 race [1 mark]
- 4 place [1 mark]
- 5 grace [1 mark]
- 6 embrace [1 mark]
- 7 space [1 mark]
- 8 face [1 mark]
- 9 celebrate [1 mark]
- 10 dance [1 mark]