

Macmillan English 2

Unit 17 worksheet

Student name: _____

Total mark: _____

Total ___ / 12

1 Read the text about Ben's Sports Day last week. Write answers to the questions. Use *Yes, he/she/they did* or *No, he/she/they didn't*.


Last week it was Sports Day at our school. There were a lot of different sports and a lot of people came to watch. Some boys and girls ran in a race. Tilly finished first! There was a bike race too. They went very fast – it was great! I played tennis with three of my friends. We didn't win the game, but it was fun! After the sports we had ice cream (I had chocolate – my favourite!) and then I went home with my mother and father. We all had a fantastic day!


Example: Did Ben play basketball? No, he didn't.

- 1 Did Tilly win the race? _____
- 2 Did a lot of people watch the sports? _____
- 3 Did the bikes go very slow? _____
- 4 Did Ben eat chocolate ice cream? _____


2 Read the text again and answer the questions: write Yes or No.

Example: Tilly won the bike race. No

1 Ben's mother and father went to the Sports Day. _____

2 Ben won the tennis game. _____

3 The Sports Day was at the school. _____

4 Ben didn't like the Sports Day. _____


3 Imagine you were at the Sports Day. Write three sentences about your day. Use the past tense of two of the verbs in the box.

run	see	have	play	go	like
-----	-----	------	------	----	------

Example: I liked the Sports Day very much!

1 _____

2 _____


4 Match the letters to make words. Write the words.

st	hor	ch
1 s	or	t
2 s	por	k
3 f	or	y
4 t	or	t

Example: story

1 _____ 2 _____ 3 _____ 4 _____

5 Complete the sentences. Use the words in Activity 4.

Example: This is something that happened to you or other people. story

1 You use this to eat your food. _____

2 This is the opposite of tall. _____

3 Football and basketball are two examples. _____

4 You use this to see when it's dark. _____