

Macmillan English 1

Unit 11 worksheet

Teaching notes

Skills and language practised

	Skill	Language
Activity 1 and 2	Grammar	present continuous (<i>Wh-</i> questions and answers)
Activity 3	Phonics	words beginning with blends br cr dr gr and tr

Phonics practice activity

Ask children to repeat: *Grass is green, bricks are brown, my truck is blue and that is true!*

Follow-up activity

Play a telescope game with the children. In pairs, children roll up a piece of paper into a narrow tube.

One child then finds a picture of someone doing an activity in the Language Book. They place their telescope over the picture and ask their partner: *What is he / is she / are they doing?* The other child looks through the telescope and answers: e.g. *They are running.*

Answers

1 Look and complete the questions. Use the words in the box. 2 marks

- 1 is she [½ mark]
- 2 is he [½ mark]
- 3 are they [½ mark]
- 4 are you [½ mark]

2 Join the words. Make the answers for the questions in Activity 1. 4 marks

- 1 She's reading a book. [1 mark]
- 2 He's fishing in the river. [1 mark]
- 3 They're running to school. [1 mark]
- 4 I'm sitting on my chair. [1 mark]

3 Match the letters to make eight more words. Write the words.
Circle *r* in the words.

4 marks

Answers in any order:

brick [½ mark]

brown [½ mark]

drink [½ mark]

grass [½ mark]

green [½ mark]

truck [½ mark]

dress [½ mark]

true [½ mark]

Give ¼mark for each correctly circled *r*.

2 marks