

6

Grammar Review

Work in groups to play sentence scrabble.

New	discoveries in medicine	are	being	made	every day.	It
is	believed	that	vitamin C	prevents	colds.	Anaesthetic
was	invented	in the late 19th century.	Nobody	likes	being	ignored.
Gluten-free	food	is	sold	in most supermarkets.	Healthy eating	should
be	encouraged	in all schools.	That story	must	have	been
written	by a doctor.	Exercise	is	believed	to	be
good for you.	Too much salt	is	known	to	be	bad for you.

6 Grammar Review

Aims: To review and practise passive structures. 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 four students

- Divide students into groups of four. Give each group a set of cards. Tell them to shuffle the cards and then each take eight cards from the set. The remaining cards should be placed face down in the middle. Students try to make as many logical sentences as possible using the words on their cards. Each student takes it in turns to lay down one card. If a student doesn't have a word that logically follows, he/she can exchange one card in their hand for one in the pile in the middle. Remind students that the starting word for each sentence must begin with a capital letter. Challenge students to work together to make as many sentences as possible within a time limit of ten minutes.
- When the time limit is up, ask different groups of students to read out their sentences.

EXAMPLE ANSWERS

New discoveries in medicine are being made every day.

It is believed that vitamin C prevents colds.

Anaesthetic was invented in the late 19th century.

Nobody likes being ignored.

Gluten-free food is sold in most supermarkets.

Healthy eating should be encouraged in all schools.

That story must have been written by a doctor.

Exercise is believed to be good for you.

Too much salt is known to be bad for you.