

Macmillan English 3

Unit 8 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1, 2 and 3	Grammar	must / mustn't
Activity 4 and 5	Spelling	ew (sounding oo as in grew)

Follow-up activity

Write on the board three rules using *must* and *mustn't* for a particular place or activity. For example: *You must pay.* / *You mustn't make a lot of noise.* / *You must choose from the menu* (a restaurant). Have the children guess the place or the activity after each sentence.

Tell the children to think of a place or an activity and write three sentences. Then they play the games in pairs. Change partners two or three times. It may help to give them suggestions: *a library, a mosque, school, crossing the street.*

Answers

1 Complete the sentences about how to behave in a library. 2 marks

Use *must* or *mustn't*.

- 1 mustn't [½ mark]
- 2 must [½ mark]
- 3 must [½ mark]
- 4 mustn't [½ mark]

2 Read the places and activities. Write sentences using *must* or *mustn't*. 5 marks

Example answers:

- 1 You must tidy your bedroom. [1 mark]
- 2 You must speak English. [1 mark]
- 3 You mustn't use your hands. [1 mark]
- 4 You must order food. [1 mark]
- 5 You must take off your shoes. [1 mark]

3 What must people do to be healthy? Write sentences with *must* or *mustn't*. 3 marks

Example answers:

- 1 We must eat vegetables. [1 mark]
- 2 We must sleep every day. [1 mark]
- 3 We must exercise. [1 mark]

4 Complete the past tense verbs. Use the letters in the box. 4 marks

- 1 drew [1 mark]
- 2 knew [1 mark]
- 3 flew [1 mark]
- 4 threw [1 mark]

5 Complete the sentences about yourself. Use the verbs from Activity 4. 6 marks

Example answers:

- 1 I threw a ball to my friend. [2 marks]
- 2 I knew the answers to the test. [2 marks]
- 3 I grew 10 centimetres! [2 marks]

Give 1 mark for each correct sentence in the past tense.