

3

Grammar Review

Work in groups of three.

Student A Start the game by laying a card on the table.

Students B and C Try to find a matching card. The student who finds the match chooses the next card to lay on the table. Who can use up all their cards first?

Student A	Student B	Student C
She should have brought her umbrella.	She got really wet when it started to rain.	He was very late to school this morning.
He might have missed his bus.	They must have gone on holiday.	Their house is empty and they aren't answering the phone.
You don't have to wear a uniform for this job.	You can wear your own clothes.	You should always arrive on time for a meeting.
It's very rude to be late in our country.	You might see her at the sports centre.	She usually goes swimming on Saturday afternoons.
He must be the sports teacher.	He's wearing a tracksuit and carrying a football.	He can't have driven to school.
He doesn't have a car.	She did really well in the test yesterday.	She must have studied hard last week.

3 Grammar Review

Aims: To review and practise grammar from the unit. This can be completed when students have finished the unit.

Time: 15–20 minutes

Materials: 1 set of cards cut up for each group of three students

- Divide students into groups of three. Give the Student A cards to one student, the Student B cards to the second student and the Student C cards to the third student in the group. Student A then chooses one card to place face up on the table. Students B and C look through their cards and try to find the card with the matching sentence.
- Point out that the sentences should make sense when read out together. The student with the matching card then chooses another card to place on the table and the other students look for the matching card.
- When all the cards have been matched, ask students to read out their matching sentences and check that they are correct.

KEY

She should have brought her umbrella. She got really wet when it started to rain.

He was very late to school this morning. He might have missed his bus.

They must have gone on holiday. Their house is empty and they aren't answering the phone.

You don't have to wear a uniform for this job. You can wear your own clothes.

You should always arrive on time for a meeting. It's very rude to be late in our country.

You might see her at the sports centre. She usually goes swimming on Saturday afternoons.

He must be the sports teacher. He's wearing a tracksuit and carrying a football.

He can't have driven to school. He doesn't have a car.

She did really well in the test yesterday. She must have studied hard last week.