
_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 1 Heat in the Earth

Heat in the Earth

1	 Complete the sentences with the words from the box. Use the present continuous.

1	 We a picnic at the park tomorrow.

2	 When you next your grandparents?

3	 What he tomorrow?

4	 I the weekend at my friend’s house.

5	 Where you on holiday next year?

6	 they to France on Saturday?

2	 Read and circle.

1	 “Here we are. What do you think?” “What an / What amazing view!”

2	 “And this is our school.” “Wow! What a / What modern school!”

3	 “Let’s go for a swim.” “Brrr. What a / What freezing water!”

4	 “Do you like my new shoes?” “What an / What beautiful shoes!”

do  spend  have  fly  visit  go

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 2 Energy from nature

Energy from nature2

1	 What did they say? Write sentences.

1	 They said

2	

3	

4	

2	 Report what they said.

1	 “I teach Maths at the village school,” said Miss Taylor.

	 Miss Taylor said

2	 “We play the guitar at the school music club,” said the boys.

	

3	 Billy said, “My grandmother cannot drive.”

	

4	 “I feel sick,” said Lucy.

	

5	 Our guide said, “I speak English.”

	

6	 “My grandad never goes to the cinema,” said Alice.

	

We’re best friends!

We’re brother
and sister.

I’m so sad!

I’m in hospital!

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 3 �What is going to

happen next?

What is going to
happen next?

3

1	 Read and circle.

1	 After the teacher left / had left the classroom, the students started playing and talking.

2	 When the butcher had cut the meat, he had wrapped / wrapped it in brown paper.

3	 After Mum had bought the eggs and the fruit, she came / had come home.

4	 Tina did her homework when she finished / had finished talking to her friend on the phone.

5	 Billy stood up and left after his sister sing / had sung a beautiful song.

6	 After he had caught the fish, the boy had taken / took a photo.

2	 Complete the sentences with question tags.

1	 We’re quite clever, ?

2	 She’s very pretty, ?

3	 You’re sleepy, ?

4	 Our friends are late, ?

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 4 �Forest animals in

danger

Forest animals in danger4

1	 What did the teacher say to the children? Use told or asked.

Example:

	

1	 .

2	 .

3	 .

4	 .

5	 .

2	 Read and circle.

1	 Have you ever been / Did you ever go to the pyramids in Egypt?

2	 Yes, I did / have.

3	 When did you go / have you been there?

4	 I have been / went there in 2010.

5	 “Did you see / Have you seen King Tutankhamen’s treasures?” “Yes, of course.”

The teacher told the children to look at the board.

Look at the board!

1  Sit down, everyone!

2 � Please, open your
books at page 20.

3  Stop writing!

4  Don’t whisper!

5 � Please, don’t play football in
the classroom.

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 5 Patterns

Patterns5

1	 Complete the sentences using the verbs in brackets. Use the past simple and the

past perfect.

1	 Billy the jumper that Grandma . (wear / make)

2	 We at the photos that Mum . (look / take)

3	 The Trojans into Troy the wooden horse that the Greeks

	 . (drag / build)

4	 The twins the presents that their uncle . (open / bring)

5	 Connie’s mother the dress that Connie for. (buy / ask)

2	 Write the words in the correct order.

1	 that’s / To / wrong / mind / my

	

2	 have / to / disagree / agree / to / We’ll

	

3	 completely / I / disagree

	

4	 believe / that’s / right / I

	

5	 I / that’s / think / rubbish

	

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 6 What is in a play?

What is in a play?6

1	 Write sentences. Use the future passive.

1	 This wool / use / for the children’s jumpers.

	

2	 These songs / not sing / by the school choir.

	

3	 What / say / by children in the show?

	

4	 When / these gorgeous clothes / sell?

	

5	 Where / the games / play?

	

2	 Read and circle.

1	 Sally usually goes / is going to school by bike.

2	 Today she woke up late, so her mum is driving / drives her to school.

3	 Mum usually cooks / is cooking dinner.

4	 Mum is not feeling well, so Dad is cooking / cooks dinner today.

5	 Our friends always go to the beach for their holidays, but this year they go / are going

	 to the mountains.

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 7 Let’s visit Tahiti

Let’s visit Tahiti7

1	 Complete the sentences.

1	 Please, Grandma, read a story!

2	 “What do you want for your birthday?” “Can you give a new computer?”

3	 “We’ve got to buy Lewis a present for his birthday.” “What shall we buy ?”

4	 We had dinner with our friends last night. We showed our photos from our

	 last holiday in Tahiti.

5	 I’ll give my email address and you can write to me.

2	 Tom and Mary are not very polite. Rewrite the statements in a more polite way.

1	 Tom:	 I want an orange!

		 Can I , please?

2	 Mary:	 Close the window! It’s cold.

		 Could , ?

3	 Tom:	 Give me your ruler!

		 May I , ?

4	 Mary:	 I want to go out!

		 Could I , ?

5	 Tom:	 Give me some water.

		 Can , ?

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 8 Two heroes

Two heroes8

1	 Write questions and answers. Use the present perfect continuous.

1	 How long / those men / sit in the café

	 ?

	 They . (five o’clock)

2	 How long / Alice / watch TV

	 ?

	 She . (half an hour)

3	 How long / John / talk with his friends

	 ?

	 He . (quarter past two)

4	 How long / you / wait for the bus

	 ?

	 I .

	 (three quarters of an hour)

2	 Read and circle.

1	 “I love Maths.” “Neither do I. / So do I.”

2	 “I don’t like the ‘Harry Potter’ films.” “Me too. / Me neither. I haven’t seen any of them.”

3	 “I’m a fan of ‘Animal World’.” “So am I. / So do I. I think it’s great.”

4	 “I’m not going on holiday this summer.” “Neither do I. / Neither am I. I’ve got to prepare

	 for my exams.”

5	 “I eat a lot of fruit. How about you?” “Me neither. / Me too.”

6	 “I think it’s a great idea to enter the swimming competition to raise money for charity.”

	 “I agree. / I disagree. Let’s enter today!”

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 9 Doctors then and now

Doctors then and now9

1	 Read and circle.

1	 This morning, as usual, Dad shaved him / himself.

2	 While Dad was shaving, my younger brothers were looking at himself / him.

3	 “Can your baby sister dress her / herself?” “No, she’s too young.”

4	 “Where have you been?” exclaimed Billy’s mother. “Look at you / yourself in the mirror!”

5	 Tom and I fell from our bicycles and we hurt us / ourselves.

2	 Complete the sentences with the correct form of the verbs. Use the past continuous

and the past simple.

1	 We basketball when the referee his whistle.

	 (play / blow)

2	 Mrs MacKay in the park when it to rain.

	 (run / begin)

3	 I on the bus when a thief my wallet.

	 (sit / steal)

4	 Matt a chair when he his thumb with the

	 hammer. (make / hurt)

5	 The men behind a tree when they the tiger.

	 (hide / see)

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 10 �Forest plants and

trees

Forest plants and trees10

1	 Mum is checking the children have what they need for a picnic. Write questions to

the answers. Use the present perfect passive.

1	 The juice / put into bottles

	 Has ? Yes, it has.

2	 The eggs / boil

	 ? Yes, they have.

3	 The sandwiches / make

	 ? Yes, they have.

4	 How many / sandwiches / make

	 ? 20 sandwiches.

5	 How much / fruit / put in the bag

	 ? A lot of fruit.

2	 Read and circle.

1	 I wish I could / can swim.

2	 Sally can’t sing. She wishes she is / was good at singing.

3	 The children wish they had / have a pony.

4	 My aunt wishes she live / lived near the sea.

5	 Mr Baker wishes he was / is a millionaire.

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 11 Find out about sports

Find out about sports11

1	 Read and circle.

1	 Those are the oranges that / who we picked this morning.

2	 That’s the shop when / where they sell the shoes I like.

3	 He’s playing the song which / who my brother wrote.

4	 Thursday 30th June is the day which / when we take our exams.

5	 This is the man who / which stole my handbag at the supermarket.

6	 Julie is the girl which / that I like very much.

2	 Complete the sentences with question tags.

1	 Your brother plays in the school football team, ?

2	 Lucy loves snowboarding, ?

3	 Those animals look really dangerous, ?

4	 Your parents want you to be a doctor, ?

_____ /10

1 GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6
Unit 12 I saw the race!

I saw the race!12

1	 Complete the sentences with the correct form of the verb play from the box.

1	 John loves music. He the guitar every day.

2	 He the guitar for six years.

3	 Right now, he the piano.

4	 He a new song for his music teacher tomorrow.

5	 He’s nervous because he his songs for anyone before now.

6	 I hope John’s new song and music by The Flying Lilies at the school

	 fair next Saturday.

2	 Circle the correct reply.

1	 “I saw two little green men playing tennis on the court.”

	 “What nonsense!” / “Guess what?”

2	 “My grandmother got her driving licence.”

	 “How amazing!” / “Oh, go on.”

3	 “Why do you want to meet the school head teacher?”

	 “Oh, I get it!” / “That’s none of your business!”

4	 “I think we should protect panda bears and whales.”

	 “You could be right.” / “Lucky you!”

plays  is playing  will play  has been playing  hasn’t played  will be played

GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6

Teacher’s Notes and
Answer Key

General notes Part 1:

1  Make sure you have copies of the Grammar
Record Sheets for all children.

2  Give children the photocopies. Read the rubric.
Ask children to read the sentences silently. Do
the first item with the class to make sure they
understand what to do.

3  Ask children to read the complete sentences aloud
to check the answers.

General notes Part 2:

1  Explain the task. Do the first question with the
class.

2  Children complete the task.

3  Ask children to read answers aloud to the whole
class to check.

Answers:

Unit 1: Part 1: 1 are having 2 are, visiting 3 is, doing
4 am spending 5 are, going 6 Are, flying Part 2:
1 What an 2 What a 3 What 4 What

Unit 2: Part 1: 1 They said (that) they were brother
and sister. 2 He said (that) he was in hospital. 3 They
said (that) they were best friends. 4 He said (that)
he was so sad. Part 2: 1 Miss Taylor said (that) she
taught maths at the village school. 2 The boys said
(that) they played the guitar at the school music
club. 3 Billy said (that) his grandmother couldn’t
drive. 4 Lucy said (that) she felt sick. 5 Our guide
said (that) he spoke English. 6 Alice said (that) her
grandad never went to the cinema.

Unit 3: Part 1: 1 had left 2 wrapped 3 came 4 had
finished 5 had sung 6 took Part 2: 1 aren’t we?
2 isn’t she? 3 aren’t you? 4 aren’t they?

Unit 4: Part 1: 1 The teacher told the children to sit
down. 2 She asked the children to open their books
at page 20. 3 She told the children to stop writing.
4 She told the children not to whisper. 5 She asked
the children not to play football in the classroom.
Part 2: 1 Have you ever been 2 have 3 did you go
4 went 5 Did you see

Unit 5: Part 1: 1 wore, had made 2 looked, had
taken 3 dragged, had built 4 opened, had brought
5 bought, had asked Part 2: 1 To my mind that’s
wrong. 2 We’ll have to agree to disagree. 3 I
completely disagree. 4 I believe that’s right. 5 I think
that’s rubbish.

Unit 6: Part 1: 1 This wool will be used for the
children’s jumpers 2 These songs will not be sung by
the school choir. 3 What will be said by the children
in the show? 4 When will these gorgeous clothes
be sold? 5 Where will the games be played? Part 2:
1 goes 2 is driving 3 cooks 4 is cooking 5 are going

Unit 7: Part 1: 1 me / us 2 me 3 him 4 them 5 you
Part 2: 1 Can I have an orange, please? 2 Could
you close the window, please? 3 May I borrow
your ruler, please? 4 Could I go out, please? 5 Can
you give me some water, please. / Can I have some
water, please?

Unit 8: Part 1: 1 How long have those men been
sitting in the café? They’ve / They have been sitting
in the café since five o’clock. 2 How long has Alice
been watching TV? She’s / She has been watching TV
for half an hour. 3 How long has John been talking
with his friends? He’s / He has been talking with
them / his friends since quarter past two. 4 How long
have you been waiting for the bus? I’ve / I have
been waiting for the bus for three quarters of an
hour. Part 2: 1 So do I. 2 Me neither. 3 So am I.
4 Neither am I. 5 Me too. 6 I agree.

Unit 9: Part 1: 1 himself 2 him 3 herself 4 yourself
5 ourselves Part 2: 1 were playing, blew 2 was
running, began 3 was sitting, stole 4 was making,
hurt 5 were hiding, saw

GRAMMAR

This page has been downloaded from
www.macmillanyounglearners.com/englishworld

© Macmillan Publishers Limited 2014

6

Unit 10: Part 1: 1 Has the juice been put into bottles?
2 Have the eggs been boiled? 3 Have the sandwiches
been made? 4 How many sandwiches have been
made? 5 How much fruit has been put in the bag?
Part 2: 1 could 2 was 3 had 4 lived 5 was

Unit 11: Part 1: 1 that 2 where 3 which 4 when 5 who
6 that Part 2: 1 doesn’t he? 2 doesn’t she? 3 don’t
they? 4 don’t they?

Unit 12: Part 1: 1 plays 2 has been playing 3 is
playing 4 will play 5 hasn’t played 6 will be played
Part 2: 1 What nonsense! 2 How amazing! 3 That’s
none of your business! 4 You could be right.

Teacher’s Notes and
Answer Key

