

Macmillan English 1

Unit 4 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1 and 2	Working with words	animals and colours
Activity 3 and 4	Sentence building	sentences – questions

Follow-up activity

As a class, ask the children to choose four animals. Tell the children to draw the animals. Then they colour each animal in a different colour.

When they have finished colouring, the children ask each other: *What colour is your ...?* They have to find someone with three animals the same colours as theirs.

Answers

1 Find four more animal names. Write the words. 4 marks

b	x	o	d	j	j	f	f	h	x
g	a	b	x	l	c	r	q	a	r
u	v	u	y	j	g	q	d	v	j
y	r	t	k	s	o	a	v	s	s
w	u	t	b	e	l	b	m	o	n
b	d	e	b	b	d	e	e	z	a
t	f	r	o	g	f	e	y	b	k
a	o	f	f	j	i	t	i	i	e
i	z	l	o	c	s	l	k	f	o
o	d	y	z	z	h	e	l	d	n

Give 1 mark for each word.

2 Colour the animals in Activity 1 the correct colour. 4 marks

Give 1 mark for each correctly coloured animal.

3 Circle the question marks and full stops. 2 marks

- 1 What colour is the frog(?) [½ mark]
- 2 It's green and brown(.) [½ mark]
- 3 Can you see a butterfly(?) [½ mark]
- 4 Yes, I can(.) [½ mark]

4 Complete these questions and answers with question marks and full stops. 2 marks

- 1 Is the snake blue ? [½ mark] No, it isn't . [½ mark]
- 2 I can see a fish . [½ mark] What colour is it ? [½ mark]