

Macmillan English 5

Unit 9 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1	Spelling	tch words
Activity 2	Writing	sequencing a process

Follow-up activity

Practise describing processes with the class. Provide some processes on cards (e.g. *grow a plant, make a kite, make a sandwich*). In pairs, children take turns to choose a card and describe the process to their partner.

Answers

1 Complete the sentences. Use the words in the box. 8 marks

- 1 match [1 mark]
- 2 stretch [1 mark]
- 3 hatch [1 mark]
- 4 catch [1 mark]
- 5 pitch [1 mark]
- 6 kitchen [1 mark]
- 7 watch [1 mark]
- 8 switch [1 mark]

2 Use the words to make sentences about how clouds are formed. Use the present tense. 12 marks

- 1 The sun heats the air. [2 marks]
- 2 The warm air rises. [2 marks]
- 3 The water vapour cools. [2 marks]
- 4 The water vapour condenses. [2 marks]
- 5 Water droplets form around dust particles. [2 marks]
- 6 The tiny water droplets make clouds. [2 marks]

For each sentence, give 1 mark for using the present tense correctly and 1 mark for correct meaning and punctuation.