
Grammar communication teacher’s notes

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 1 of 6

B1+

Unit 1
The first sentence

Activity:  Semi-controlled sentence writing in pairs/groups
Language:  Present simple and present continuous
To use:  After Student’s Book, page 9
Preparation:  Make one copy of the worksheet for each

pair or small group.

  Procedure

■	 Divide the class into pairs/groups of three, and give each
group a worksheet.

■	 Explain that the boxes contain eight short conversations
from which the first sentence (Speaker A) has been
removed. Each gap in the sentence represents one word.
Parts of the sentence can be found in the grid at the
bottom of the activity. However, some of the phrases in the
grid cannot be used in any of the conversations.

■	 In their pairs/groups, students read the dialogues and
find the words and phrases in the grid to write the missing
sentences. They should write one word in each gap. Note
that contractions (e.g. you’re) count as one word. Tell the
students that capital letters and full stops will help them
to identify how the sentences begin and end.

■	 Students should cross out the words and phrases in the
grid that they have used. They should then be left with
seven squares which have not been used, and which
form another ‘extra’ sentence.

■	 The first group to work out what this ‘extra’ sentence says
is the winner.

  Extension

In their pairs/groups, students write their own short
conversation. The first sentence should contain a present
simple or present continuous structure. They then read out
their conversation to the rest of the class, omitting the first
sentence. The other students try to work out what that first
sentence is.

Answers
1	 You’re always watching television.  
2	 I never arrive late for school.
3	 The Sun goes round the Earth.
4	 You’re getting very good at speaking English.
5	 Are you waiting for someone?
6	 Our first lesson begins at ten o’clock.
7	 My best friend calls me every day.
8	 I rarely do anything at the weekend.
Extra sentence: Today we’re looking at all the different
ways of using the present simple and present continuous.

Unit 2
What a story

Activity:  Story building and sentence completion in
groups of four

Language:  Past simple, past continuous and past perfect
To use:  After Student’s Book, page 25
Preparation:  Make three copies of the worksheet for

each group of four. You will also need one die and two
counters for each group.

  Procedure

■	 Ask students to work in pairs and give each pair one copy
of the worksheet.

■	 Explain that the worksheet contains a story. There are 15
sentences, and each sentence is divided into two parts,
making a total of 31 sentence beginnings and endings.
The first and last sentence parts have been numbered 1
and 31 on the worksheet. The main verb for each sentence
part is given in brackets in the infinitive form.

■	 In their pairs, students have ten minutes to order the
parts of the story and number them 2, 3, 4, etc. and write
the correct past form of the verb. Tell students to look for
linking words such as but and and, as well as sequencing
words such as first and then to help them.

■	 After 10–15 minutes, ask students to join with another pair
and give each group of four a new copy of the worksheet,
a die and two counters. Tell them to place their counters in
the ‘Start’ space at the top of the grid.

■	 The two pairs in each group now take turns to roll the die
and move their counter around the grid. The aim is for
each pair to collect as many sentence parts as possible.
Each time they land on a sentence part, they number
it (each pair should use a different colour to claim the
square) and write the correct verb form (using the notes
on their original sheet). Tell them that they can move
up, down and across the grid on one roll of the die (e.g.
if they throw a 5, they can move down three spaces and
then across two).

■	 After ten minutes, ask them to stop and review their
answers. Each pair gets one point for each correct verb
form and for each correct number. The pair with the most
points is the winner. Finally, ask students to read out the
complete story, in its correct order.

Answers
2	 was   3  did   4  chatted   5  ate   6  had prepared
7	 sat   8  turned   9  was watching   10  heard   11  felt  
12	decided   13  went   14  opened   15  looked  
16	saw   17  was walking   18  ran   19  screamed  
20	 fell   21  laughed   22  had happened   23  had come
24	 (had) knocked   25  (had) hit   26  (had) hidden  
27	shut   28  went   29  returned

Grammar communication teacher’s notes B1+

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 2 of 6

Unit 3
If this is the answer, what’s the question?

Activity:  Class team game: identifying questions from
the answers

Language:  Present perfect simple and past simple;
present perfect continuous

To use:  After Student’s Book, page 39
Preparation:  Make one copy of the worksheet. Cut out the

two sets of cards, A and B.

  Procedure

■	 Divide the class into two teams, A and B, on separate
sides of the class.

■	 Distribute the two sets of cards to students in the
appropriate team. Students must not show their cards
to each other. (If there are fewer than eight students in a
team, some students will get more than one card; if there
are more than eight students in a team, some students
will need to work with a partner.) Explain that each card
contains a question (Q) and an answer (A).

■	 Ask Team A to choose a student from their team to come
to the front of the class with their card. On the board,
they should draw a series of lines, one line for each
word in the question on their card, and end this with a
question mark. Each line should be big enough to write a
word on, so that the whole class can see it easily.

■	 The student points at the lines on the board and says
This is the question. Here is the answer, and reads out
the answer on their card.

■	 Team A must then try to guess what the question is, by
calling out individual words. The student at the front
writes any correct words in the appropriate space on the
board. The team has 90 seconds to guess the sentence.
At the end of this time, Team A gets a point for each
word they correctly guessed. If there are any words that
they have not guessed, these can be passed to Team
B, who can earn ‘bonus’ points (you might like to set a
time limit of 30 seconds for this).

■	 It is then Team B’s turn to repeat the above procedure.
The winning team is the team with the most points when
all the cards have been used up.

  Note

You could award teams an extra bonus point if they manage
to guess the whole question in the time allowed.

Unit 4
The right response

Activity:  Responding to statements and questions in pairs
Language:  will, be going to, present continuous and

present simple for future
To use:  After Student’s Book, page 51
Preparation:  Make one copy of the worksheet for each pair.

  Procedure

■	 Explain that you are going to read a series of statements
and questions. For each sentence, students must find the
two parts of the response (one from each column) and
write the answer on a separate sheet of paper.

■	 The second column contains two future forms.
Students should choose the correct form, or decide if
both are possible.

■	 Read out the example (I’m not looking forward to our
football match on Saturday.) and demonstrate the activity
(the parts of the response for the example are given in
italics). Read each sentence twice, and allow your students
time to find and note the sentence parts.

2	 Alice looks really happy these days.
3	 I’m really hungry and thirsty.
4	 Do you think Tamsin’s party will be fun?
5	 I’m taking my driving test at 11 o’clock tomorrow.
6	 Mum, can you help me with my homework?
7	 What time do we need to leave for the airport?
8	 I’m really worried about our exam next week.
9	 Will Wayne be at your barbecue tomorrow?
10	 Are you going to buy a new computer next month?
11	 Do you want to come to the cinema tonight?
12	 Let’s go for a picnic.
13	 How old is your grandmother?
14	 Why are you in such a hurry?
15	 I haven’t got enough money to go out tonight.
16	 I’m really looking forward to our holiday.
17	 Are you enjoying that book?
18	 Have you got any plans for the summer?
19	 Your hair is getting really long. It looks very nice.
■	 Review the students’ answers in open class. They win

1 point for each correct response, and 1 point for each
correct future form.

Answers
2	 �(16) + She’s going to

have + (G)
3	 (2) + I’ll make + (B)
4	 �(13) + We’ll definitely

have + (O)
5	 (8) + I’ll be thinking + (R)
6	 (19) + I have + (Q)
7	 �(12) + Our flight is leaving /

Our flight leaves + (F)
8	 (17) + it won’t be + (N)
9	 (14) + He’s spending + (C)
10	�(7) + I won’t have

saved + (L)

11	(11) + I’m going out / I’m
going to go out + (K)

12	(3) + It’s going to rain + (D)
13	(5) + She’ll be + (A)
14	(18) + My first class starts /

My first class is going to
start + (S)

15	 (9) + I’ll lend + (M)
16	(10) + we’ll be sitting + (J)
17	(4) + I’ll have finished + (I)
18	(6) + I’m going to spend /

I’ll be spending + (E)
19	(15) + I’m going to have /

I’m having + (H)

Grammar communication teacher’s notes B1+

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 3 of 6

Unit 6
What’s the connection?

Activity:  Completing a puzzle grid with passive sentences,
in pairs

Language:  The passive
To use:  After Student’s Book, page 73
Preparation:  Make one copy of the worksheet for

each pair.

  Procedure

■	 Divide the class into pairs (if you have an uneven number
of students, you can include a group of three), and give
each pair a copy of the worksheet.

■	 Explain that the sentence beginnings at the top of the
sheet can all be completed with a passive form of one
of the verbs in Set 1, and by one of the words/phrases
in Set 2. In most cases, students will also need to add
other words. They should write their answers in the
puzzle grid: each sentence beginning is followed by two
numbers, which indicate where they should write them.
There is an example to show them how this is done.

■	 If they do this correctly, three place names should
appear in the shaded vertical strip. They should decide
what the connection is between these three places, and
write a passive sentence for each place, using a passive
form of the verb hold. The first pair to decide what this
connection is and write three grammatically correct
sentences is the winner.

  Extension

Working in pairs, students think of three words which are in
some way connected, and about which a passive sentence
can be made, using the same verb, e.g. Terminator 2, Titanic
and Avatar were directed by James Cameron. Write all the
sets of the three words on the board and ask the other
students to write a sentence about each set.

Answers
1	 by Microsoft   2  has been played   3  is watched  
5	 in Switzerland   6  was won   7  is being destroyed
8	 are sold   9  are owned   11  by Leonardo da Vinci
12	 are spoken   13  was painted   14  was written  
15	 by Italy   16  will be powered   17  by Daniel Craig
19	 in Japan   20  by Shakespeare   21  is eaten
22	 each year   23  by millions   24  by electricity
25	 by pollution
Places: Beijing, London, Rio de Janeiro (They have all
been Olympic venues.) The 2008 Olympics were held in
Beijing. The 2012 Olympics were held in London. The 2016
Olympics were held in Rio de Janeiro.

Unit 5
Do’s and don’ts crossword

Activity:  Crossword in pairs
Language:  Modal verbs of obligation, prohibition,

advice and permission (with optional first/second
conditional extension)

To use:  After Student’s Book, page 61
Preparation:  Make one copy of the worksheet for

each pair.

  Procedure

■	 Divide the class into pairs and give each pair a copy of
the worksheet.

■	 Explain that each of the sentences 1–16 describes a rule or
a piece of advice for people travelling to the UK, but the
modal verb and main verb have been removed. Students
have to decide what the modal verb is (should, shouldn’t,
have to, don’t have to, must, mustn’t, can or can’t) and
choose a main verb from the list in the box above the
sentences. In some cases, more than one modal verb may
be possible (for example, must or have to).

■	 Students write the missing modal verbs + verbs
in the crossword puzzle. The numbers and arrows
(➔ = across,

➔

 = down) show where these go. There should
be no gaps between the words, and squares are not
included for apostrophes (students should mark them in
the same square as the letter). While more than one modal
verb is possible to complete a sentence, only one will fit in
the appropriate space in the crossword.

■	 The first pair to complete their crossword (or complete
most of it after a set time of ten minutes, or at your
discretion) is the winner.

  Extension

When students have done the Zero, First and Second
conditionals Grammar in context exercises on page 65, ask
them if they can remember some of the advice from the
Do’s and don’ts crossword. Then ask them to work in pairs
and think of consequences of ignoring some of the do’s
and don’ts, using first or second conditionals, e.g. You have
to drive on the left side of the road. If you drive on the right
side, you will probably have an accident. Your students
could also write similar sentences based on rules in their
own country.

Answers
1	➔ mustn’t use   2 

➔

 should wait   3 

➔

 can open
4	➔ should say   4 

➔

 shouldn’t ask   5 

➔

 must wear
6	

➔

 can take   7 

➔

 mustn’t throw   8 ➔ have to take
9	

➔

 can travel   10 ➔ mustn’t smoke   11 

➔

 shouldn’t arrive
12	

➔

 don’t have to pay   13 ➔ can’t enter   13 

➔

 can’t have
14	

➔

 don’t have to be   15 ➔ have to drive
16	➔ don’t have to carry

Grammar communication teacher’s notes B1+

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 4 of 6

Suggested answers
Many of the connections are open-ended. The following
might be less easy to identify:
■	 Daniel Craig, Pierce Brosnan and Sean Connery are all

actors who have played James Bond.
■	 Ariana Grande, Billie Eilish and Lady Gaga are singers

whose songs became number 1 in 2020.
■	 A birthday party, a wedding and a graduation are all

times when you celebrate.
■	 Beijing, Sydney and Barcelona are cities where the

Olympic Games have been held.
■	 A kindergarten, a school and a college are all places

where you learn.
■	 Badminton, squash and tennis are all sports that are

played with a ball.
■	 Factories, aeroplanes and cars are all things which

cause pollution.
■	 Credit cards, cash and cheques are all things which you

can use to buy things.
■	 Mustard, ketchup and salt are all seasonings which you

can put on food.
■	 Vincent van Gogh, Leonardo da Vinci and Pablo

Picasso are all painters who painted famous paintings.
■	 A tee, a ball and a club are all pieces of equipment that

are used to play golf.
■	 Sunglasses, a passport and a suitcase are all things

which you take on holiday.
■	 A linesman, a referee and an umpire are all people who

make sure the rules are followed in a game or sport.
■	 Carrots, onions and potatoes are all vegetables that

grow in the ground.
■	 A pitch, a court and a stadium are all places where you

can watch sport.
■	 The Louvre, the Prado and the Guggenheim are all

places where you can see paintings.
■	 Jane Austen, Mary Shelley and Virginia Woolf were all

women who wrote stories.
■	 Barack Obama, Nelson Mandela and Franklin D

Roosevelt are people who were all former leaders of
their countries.

■	 An ice rink, a ski slope and a bobsled track are all
places where you can do winter sports.

Unit 7
Sets of three

Activity:  Board game in groups: collecting and using
groups of connected words

Language:  Defining relative clauses
To use:  After Student’s Book, page 87
Preparation:  Make one copy of the worksheet for each

pair. You will also need dice (1 between four students)
and counters (2 between four students).

  Procedure

■	 Divide the class into pairs, and give each pair a copy of
the worksheet.

■	 Explain that students have to find sets of three squares
which have a common link, then use the words in a
sentence with a defining relative clause with who, which,
that, where, when or whose, e.g. 1970, 1994 and 2002 were
years when Brazil won the World Cup.

■	 In their pairs, allow students five to eight minutes to find
as many sets of three as possible. They should not write
on their activity sheet.

■	 Each pair then joins with another pair to play the board
game, using one worksheet as the ‘board’ between
them. Give each group of four a die and two counters.
Each pair places their counter in one of the ‘Start’ spaces
on the grid.

■	 The pairs then take turns to throw their die and move
their counter towards the words or phrases they want.
They can move in more than one direction on one throw
of the die (e.g. if they throw a 5, they can move three
spaces left, then two spaces up). As soon as they land on
their chosen square, they ‘claim’ it.

■	 Once they have claimed three words/phrases, they
should use them in a sentence with a defining
relative clause.

■	 Award teams one point for each set of three words/
phrases used in a correct sentence.

Grammar communication teacher’s notes B1+

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 5 of 6

Answers
Card B
John: How are you? Have you been busy? Me: I’m fine,
but I’m very busy.
John: Are you still working for your uncle? Me: No, I’m not
because I started a new job on Monday.
John: What are you doing? Me: I’m working for an
advertising company in the city.
John: Do you enjoy it? Me: It’s hard work, but I really like it.
John: Have you seen Susan and Tim recently? Me: I haven’t
seen them for almost 12 months, but I’m going to meet
them on Saturday.
John: What are you doing? Me: We're getting a coffee.
You should come too.

Card D
Heidi: I’m excited because I’m going skiing for the first
time next week. Me: You’ll probably really enjoy it.
Heidi: Have you ever been skiing before? Me: I’ve just
returned from a skiing trip last week.
Heidi: Where did you go? Me: I spent two weeks in Isola
in France.
Heidi: Can you ski well? Me: I spent most of the two
weeks on my back because I’m a terrible skier.
Heidi: I’m worried the same thing will happen to me.
Me: Don’t worry. You should have some lessons.
Heidi: Can you bring the bill, please? Me: Put your money
away because I’ll pay.

Unit 8
Friends

Activity:  Text reconstruction in teams
Language:  Reported speech: statements, suggestions

and questions
To use:  After Student’s Book, page 103
Preparation:  Make one copy of the worksheet for each

group of four. Cut into four cards.

  Procedure

■	 Divide the class into teams of four, and divide each
team into pairs. Give one pair cards A and B, and give
the other pair cards C and D. They should not show their
cards to the other pair.

■	 Explain that cards A and C contain a narrative text using
reported speech. Working in their pairs, students change
the reported speech to direct speech to show the exact
words that the people used in the conversation that
is reported in their text. They should write their direct
speech sentences on the other card (B or D). Allow about
ten minutes.

■	 The two pairs then swap their completed cards B and D
only. Their task then is to try to reconstruct the original
narrative text, using the direct speech sentences the
other pair wrote. They should write their answer on a
separate sheet of paper. As a guideline, explain that
each original narrative is 140 words long and contains 12
sentences (not including the opening sentence which is
given on both cards).

■	 After 10–15 minutes, ask students to pass their
reconstructed text back to the original pair, who should
compare it with the original text. For each sentence in
the reconstructed text that matches a sentence in their
original text, they should award one point. Wording may
vary slightly as long as the sentences are grammatically
correct (e.g. told me (that) and said (that) would both be
correct, but she said me or she said she is going would
be incorrect). Monitor students carefully to point out any
mistakes they might miss.

■	 The two pairs in each team then add their points
together. The winner is the team in the class with the
most points.

  Extension

The narrative texts on cards A and C sound rather unnatural
because narrative texts usually use a combination of both
direct and reported speech, in addition to linkers and other
devices. Ask students to work in their teams to modify their
text to make it sound more natural. They could also add
other information, e.g. By chance, I met my friend John in
the town centre last month. ‘Hi, Peter, how are you?’ he
asked, shaking my hand. ‘I haven’t seen you for ages. Have
you been busy?’ I nodded. ‘I’m fine,’ I replied, ‘But I’ve been
really busy recently’ …

Grammar communication teacher’s notes B1+

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021 6 of 6

Unit 10
Do-it-yourself bingo

Activity:  Gap-fill bingo in pairs
Language:  Indeterminate pronouns: some-, any-, no-, every-
To use:  After Student’s Book, page 125
Preparation:  Make one copy of the worksheet for each

pair. Each pair will also need a blank sheet of paper.

  Procedure

■	 Divide the class into pairs and give each pair a copy of
the worksheet. Ask them to choose and tick 12 random
sentences.

■	 Explain that students are going to play a game of bingo.
You are going to read out some sentences. Each sentence
you read is the first of a pair of sentences. Students have
to find the sentence on their worksheet that follows on
logically from the sentence you read out. If it is one of the
sentences they ticked, they should fill in the gap with an
indeterminate pronoun (someone, anywhere, etc.), e.g. I
really love travelling. Answer: If I could go anywhere in the
world, I’d choose Australia.

■	 Read sentences out at random from the list below,
without saying the number. Tick each sentence as you
read it.

1	 I can’t go to Gerry’s party tonight.
2	 There’s not much to do in my home town in the evening.
3	 London was a great city.
4	 Have you seen Judy today?
5	 I wish I could help you.
6	 If we don’t leave now, we’ll miss our flight.
7	 Has your computer broken again?
8	 I really need a holiday.
9	 My new room is too small.
10	 It was very quiet in the town this morning.
11	 There weren’t any calls for you this morning.
12	 We haven’t got any money left.
13	 Our new boss is very warm and friendly.
14	 I’m trying to avoid Mike at the moment.
15	 Those children are making so much noise.
16	 There are a lot of homeless people in the city.
17	 Have you found your keys?
18	 The dog is behaving really strangely.
19	 I really like living in this town.
20	 Alan is a remarkable person.
■	 When students have completed all of their sentences,

they shout out Bingo! Review their answers. Their
sentences should have the same numbers as those you
have crossed off, though you may choose to accept
alternatives if they follow on logically. If they have
made a mistake, the game continues until another pair
correctly completes all of their sentences.

Answers
1	 nothing   2  nowhere   3  everything   4  anywhere  
5	 nothing   6  everyone   7  someone   8  somewhere
9	 nowhere   10  anyone   11  someone   12  everything
13	 everyone   14  everywhere   15  somewhere   16  nowhere
17	 everywhere   18  anything   19  anywhere   20  anyone

Unit 9
Six things

Activity:  Making deductions and identifying things
from clues

Language:  Modal verbs of speculation and deduction –
present and past; third conditional

To use:  After Student’s Book, page 117
Preparation:  Make one copy of the worksheet and cut

into cards. Make sure you keep the six sets of cards
(1, 2, 3, etc.) separate from each other.

  Procedure

■	 Divide the class into six teams and give each team one
of the sets of cards. Explain that all the cards in the set
describe the same object, and they have to decide what
that thing is. In their teams, they should discuss what
they think it is, using present modal verbs of speculation
and deduction: must, may, might, could, may not,
mightn’t, can’t.

■	 When students have decided what the thing is, they
should write a short dialogue or conversation about it,
but they should not mention the name of the object.
Allow 8–10 minutes.

■	 Ask each team to read out their dialogue in front of the
rest of the class. The other students should listen, but
cannot make notes.

■	 When all of the dialogues have been read out, the teams
decide what things were being talked about and write
four sentences as follows:

■	 One sentence using can’t or couldn’t + have been. (e.g.
Group 1’s object can’t have been a dog because a dog
eats meat.).

■	 One sentence using a third conditional, based on their
previous sentence (e.g. If Group 1’s object had been a
dog, they wouldn’t have been so interested in it.).

■	 One sentence using must + have been (e.g. It must have
been an elephant.).

■	 One sentence giving their reason (e.g. It must have
been an elephant because someone said something
about its trunk.).

■	 After about ten minutes, ask students to read out their
sentences. Award one point for each grammatically
correct sentence, and a bonus point for correctly
identifying the thing in each case. The ‘speaking’ team
also get one point each time another team identifies
what they were talking about (although of course if they
misidentified the thing from the start, no bonus points
will be awarded to anyone). The winner is the team with
the most points.

Answers
1	 an elephant   2  a camera (or a mobile phone with a
camera)   3  an orange   4  a spoon   5  a credit or debit
card   6  a light bulb

