

Macmillan English 6

Unit 12 worksheet

Student name: _____

Total mark: _____

Total ___ /20

1 Complete the sentences. Use the *able* words in the box.

collectable excitable comfortable washable enjoyable useable
moveable preventable curable believable valuable

Example: The picnic was fun and enjoyable.

- 1 The bed was soft and _____.
- 2 Fortunately, the disease was _____.
- 3 This diamond necklace is really _____.
- 4 The children were very _____.
- 5 The police said that the accident was _____.
- 6 The piano had wheels so it was _____.
- 7 The story was incredible, but it was _____.
- 8 My hat is dirty because it isn't _____.
- 9 Coins, stamps and toy cars are very _____.
- 10 This bicycle has been fixed. It is now _____.

2 Put the words in order to make sentences.

Example: better may tomorrow. weather be The
The weather may be better tomorrow.

1 another new My job might a in dad get city.

2 Florida our go this We year. for might to holiday

3 to week. come may my next Amun party be able to

4 this go cinema I to evening. might the

5 her pass Sharifa not exams. may

3 Read the extract from a story.

Then complete the sentences using *who* or *which* and a verb.

*This is an extract from the start of **Nicholas Nickelby**, which is a book about a boy who is sent to a private school where the teachers are bad to the children.*

Ralph Nickelby lived in a big house in London, in Golden Square. On the front door there was a brass plate with the word 'Office' on it. In the office, Ralph did business with the help of his assistant, Newman Noggs. Newman Noggs was a tall, thin man with a red nose. Every day, he sat in a little room from nine-thirty until five o'clock. Ralph made his assistant work hard and didn't pay him much money.

One day, Ralph was returning from a business meeting when Newman Noggs came out to see him in the street.

'This letter came for you, sir,' he said.

Ralph took the letter and stared at the envelope.

'It was posted in the Strand, London,' he said. 'And the envelope has a black border – that tells me that someone has died.'

Ralph looked at his gold pocket watch. He did not have much time. He opened the envelope and pulled out the letter. He read it quickly.

'I was right!' Ralph said. 'My brother Nicholas has died. He has left a wife and two children, Nicholas and Kate. They are all here in London. The letter says that I am to look after them all!'

*Extract taken from Explorers reader: **Nicholas Nickelby** by Charles Dickens.*

Example: Ralph Nickelby lived in a big house, which was in London, in Golden Square.

- 1 Ralph did business with Newman Noggs, _____ his assistant.
- 2 Newman Noggs was a tall, thin man _____ a red nose.
- 3 Every day, new man Noggs sat in a room _____ small.
- 4 The envelope had a black border _____ him that someone had died.
- 5 The letter said Ralph was to look after Nicholas and Kate _____ his brother's children.

4 Design an advertisement for a new pair of trainers.

Decide what is special about the new pair of trainers.

Draw a bright and interesting picture of them in the box.

Write the name of the trainers.

Label the drawing with two facts about the trainers.

Add two reasons why the trainers will appeal to customers.

Finish with a rhyming jingle.