
This page has been downloaded from www.macmillanyounglearners.com/macmillanenglish 
© Macmillan Publishers Limited 2012

Macmillan English 5 
Unit 1 worksheet

Teaching notes

1

5
Skills and language practised

Skill Language 

Activity 1 Vocabulary adjectives

Activity 2 Grammar present continuous

Follow-up activity
Challenge groups to make an Adjective Alphabet. Give each group a piece of paper and 
tell them to write the alphabet down the left side. Set a time limit and tell groups to 
write one adjective beginning with each letter of the alphabet. At the end of the activity, 
congratulate the group with the most adjectives. Use this opportunity to share adjectives 
and identify any letters that had no adjectives (e.g. z, u, x).

Answers

1	 Read and match the adjectives to the definitions. 

1	 b	 [1 mark]

2	 d/h	 [1 mark]

3	 e	 [1 mark]

4	 f	 [1 mark]

5	 a	 [1 mark]

6	 c	 [1 mark]

7	 h/d	 [1 mark]

8	 g	 [1 mark]

2	 Write sentences. Use the words in brackets. 

Example answers

1	 It’s raining. 

2	 I don’t like cleaning my room. 

3	 My brother is walking to school. 

4	 I am reading a great book. 

5	 Dad is washing the car.

6	 I like living in this town. 

For each sentence, give 1 mark for correct use of the word and 1 mark for correct 
punctuation. 

8 marks

12 marks


