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

5 Macmillan English 5
Unit 7 worksheet

Teaching notes

Skills and language practised

Skill Language

Activity 1 Language building simple and compound sentences

Activity 2 and 3 Grammar conversational phrases – agreement

Follow-up activity
Get the children to practise agreeing. In pairs, one child gives a positive or negative
statement: e.g. I like chocolate. Their partner then agrees or disagrees using the
conversational phrases in Unit 7: e.g. Me too. Children take turns to give statements
and responses. Encourage students to be creative and have fun with their statements.

Answers

1	 Join the words. Write compound sentences about the Egyptian vulture.

Example sentences:

1	 People call it a vulture but I call it the Pharaoh’s chicken.

2	 It is white but it has got an orange face.

3	 It eats dead animals and it eats old vegetables.

4	 It has excellent sight but it can’t smell.

5	 It has an orange face and it is has got black feathers.

For each sentence, give 1 mark for an appropriate conjunction (and meaning) and 1 mark
for correct punctuation.

2	� Look at the responses. Tick [] or cross [] them.
There are four more incorrect responses

1	cross	 [1 mark]

2	cross	 [1 mark]

3	 tick	 [1 mark]

4	cross	 [1 mark]

5	cross	 [1 mark]

6	 tick	 [1 mark]

3	� Now correct the incorrect responses in Activity 2.
Write the statement and the response.

1	 I don’t like heights. Neither do I. / Me neither.	 [1 mark]

2	 She doesn’t want to go. Neither do I. / Me neither.	 [1 mark]

3	 They belong to a flying club. So do I. / Me too.	 [1 mark]

4	 I don’t want to get in that plane. Neither do I. / Me neither.	 [1 mark]

6 marks

4 marks

10 marks

