
This page has been downloaded from www.macmillanyounglearners.com/macmillanenglish 
© Macmillan Publishers Limited 2012 1

5 Macmillan English 5 
Unit 5 worksheet

Teaching notes

Skills and language practised

Skill Language 

Activity 1 Grammar modal verbs – should/ought to/must

Activity 2 Spelling ture words

Follow-up activity
Get the children to practise giving advice. Give them some time to plan a list of imagined 
problems. Then, in pairs, one student presents a problem: e.g. I want to visit Morocco. Their 
partner offers advice using must, should or ought to: e.g. You ought to start saving your money. 
The children then change roles and continue. 

Answers

1	 Match the questions to the answers.  [10 marks]

1	 c	 [1 mark]

2	 d	 [1 mark]

3	 g	 [1 mark]

4	 b	 [1 mark]

5	 j	 [1 mark]

6	 e	 [1 mark]

7	 f	 [1 mark]

8	 j	 [1 mark]

9	 a	 [1 mark]

10	 k	 [1 mark]

2	 Write the -ture words. 

1	 future	 [1 mark]

2	 picture	 [1 mark]

3	 mixture	 [1 mark]

4	 vulture	 [1 mark]

5	 fracture	 [1 mark]

6	 creature	 [1 mark]

7	 adventure	 [1 mark]

8	 furniture	 [1 mark]

9	 literature	 [1 mark]

10	 temperature	 [1 mark]

10 marks

10 marks


