[image: D:\Users\Люда\Downloads\image0.jpeg]

[image: D:\Users\Люда\Downloads\image1.jpeg]

[image: D:\Users\Люда\Downloads\image2.jpeg]

[image: D:\Users\Люда\Downloads\image3.jpeg]

[image: D:\Users\Люда\Downloads\image4.jpeg]

[image: D:\Users\Люда\Downloads\image5.jpeg]
image1.jpeg
26

Bob and Mary have been on holiday for a week.
They've visited a lot of tropical beaches and they've
swum in the blue sea. Have they bought any sou-
venirs yet? No, they haven't.

We form the present perfect simple with the auxiliary
verb have/has and the past participle. We form the past
participle of regular verbs by adding -ed to the verb.
e.g. play - played

We form the past participle of irregular verbs differently.
e.g. see - seen (See list of irregular verbs on page 152.)
We form questions by putting have/ has before the sub-
ject. e.g. Have they read the book?

We form negations by putting not between have/has
and the past participle.
e.g. He has not/hasn't repaired the TV yet.

AfiiLetive

Long form | Short form
| have ‘ve e
He/She/lt has 's finished/
You/We/They have

ve left

lntctoentive

Have | i
Has helshelit }""'S""’/
Have you/we/they
Long form Short form ! |
| have not haven't
He/She/It has not hasn’t

finished/
left.

You/We/They have not haven't

ect Simple

Make sentences using the prompts
below as in the example.

-

read / a newspaper / yesterday

... haven't read a newspaper since yesterday....
have / a break / this morning

travel / abroad / last summer

watch / TV / last night

buy / a present / December

write / a letter / Christmas

eat / dinner / at a restaurant / last month

Shart Answers 4
R e

e.g. Has she called her parents? Yes, she has.

NouasawnN

Have you ...? Yes, I/we have

No, I/we haven't.

Has he/shefit ..? Yes, he/she/it has.

No, he/she/it hasn't.

Yes, they have.

Have they ...?
No, they haven't

@

SA: Have you found a new job?
SB: Yes, | have.

=5
% buy / a bigger car? v
m move / house? X
Ew?f' *‘ get / married? x
W finish / your studies? v

® start/taking <
karate lessons?

Sam hasn't seen John for a long time. He
wants to know what John has done since
they last met. In pairs, ask and answer
questions using the prompts below as
in the example.

find / a new job? v

image2.jpeg
We use the present perfect simple:

for actions which happened at an unstated time in

the past. The exact time is not mentioned because
it is not important. We put
more emphasis on the
action.

Kim has bought a new
mobile phone. (When did she
buy it? We don't mention the
exact time because it is not
important. What is important
is the fact that she’s got a
new mobile phone.)

for actions which started in the past and are still
continuing in the present.

He has been a car salesman
since 1990. (He started
working as a car salesman in
1990 and he still is a car

for actions which have recently finished and their
results are visible in the
present.

They have done their shop-
ping. (We can see that they
have finished their shopping
because they're leaving the
supermarket and there are
bags in their trolley.)

with today, this morning/afternoon, etc. when
these periods of time are
not finished at the time of
speaking.

He has made ten pots this
morning. (It is still moming
so this period of time is not
finished.)

Present Perfec

Time expressions used with the present perfect
simple include:

for, since, already, just, always, recently, ever,
how long, yet, lately, never, so far, today, this
morning/afternoon/week/month/year, etc.

Affirmative

for e.g. / have known them for six years.

since e.g. She has been ill since Monday.

already e.g.We have already eaten our lunch.

Just e.g. | have just posted the letter.

always e.g. She has always wanted to travel abroad.
recently e.g. He has recently published a book.

Questions

ever e.g. Have you ever met anybody famous?
how long e.g. How long have you lived here?
yet e.g. Has Paul left yet?

lately e.g. Have you seen any good films lately?
Negations

for e.g. | haven't talked to him for days.

since e.g. They haven't been abroad since 1990.
yet e.g.She hasn't answered my letter yet.

lately e.g. / haven't seen John lately.

never e.g.They have never worked abroad.

Q Fill in since or for.

1 ten years [JS——
2 | was five 7 e lunch-time
3 . 8 o'clock — .. we moved
4 two hours to this town
5 .. ages 9three minutes
Q Match Column A with Column B.
Column A Column B
1 Jerry hasn't typed a visited Japan?
2 She has always b talked to them.
3 Have you ever c the letter yet.
4 We've already d to New York twice
5 Tim has already this year.
been e known them?

o

How long have you f wanted to be a singer.

image3.jpeg
Wsm

Havegane (to)

Fill in the gaps with recently, how long,
yet, always, ever, already, since or never.

...How long... has she been an air hostess?
she left school.

: Jonathan has moved house
: What's his new address?

| can't phone you. | haven't got a phone
: Well, I'l come to your house instead.

Has she finished her homework ?
Yes. She's ﬁmshed it.
He eats a lot of vegetables, doesnl he?

YOB! HU'Scciivcicsnininmnsiiomunss liked vegetables.
: Have you ... been to China?
: No, | have . .. been there.

PROPOPPROEDR

Hello, Mrs Kerns. Can |
speak to Mary, plaase?

Put the verbs in brackets into the correct
form of the present perfect simple.

: Have you ever given an interview?
No, | ...have never done... (never/do) that.

What time does the train leave?
oo I e T (just/leave)!
Is the new restaurant good?

Yoy .. (not/eat) there yet.
Shall I do lhe shoppmg now7

(already/do) it.
: Julia, are you ready?

No, I (not/dry) my hair yet.
Would you Ilke (o have lunch with me?

AL T e —— (already/eat).

PROPORORO>E>

aeve Lecn (o)

@ They have gone to the cinema. (This means that they haven't come back yet. They are still at the cinema.)
4 She has been to London. (This means that she has visited London; she is not there now. She has come back.)

@

1

Fill in the gaps with have/has been (to) or
have/has gone (to).

‘Where are Tom and Lucy?' ‘They ...have gone to...
the theatre.'

| don't live in London. | ...
there once.

| am alone in the house. My parents
on holiday.

ls Philip at home?' ‘N0, heccevurevenrsesnsirnnsnens
work.'

My friend wants us to go on holiday to Madrid this
summer, but !cc.ceun already there.
Anita has just come home. She .
¥ the theatre.

Where are Julia and Dave?' ‘They ...
.................... the sports centre with (hevr fnends

Fill in the gaps with have/has been (to) or
have/has gone (to).

Hi, Roger! Where is everybody? The house is very quiet.
Well, Mum 1) ... has gone to... the cinema with Mavis.
How about your sister?

She's having a shower right now because she

2.
13)
twice this week. It's really exhausting.
As for Dad, he 4)
the library to get some books.

So, how about going to that new café that's just
opened near the park?

O 1.8) s cvsmesins there. It isn't that great.
Why don't we call Steve and go to the basketball court?
Okay, let's do that instead.

image4.jpeg
Pest Stinele versus Bresent Betted: Stipele

Present Pe:

Best Shuple Fresent Belicet Stple

We use the past simple for:
* an action which happened at a stated time in the

»
>

@

>D>0>

: Only for six months. |

o> PRI

Ed Prior won his first
gold medal in 1992.
(When? In 1992. The
time is mentioned.)

Annette had a cold
for two days.

(She hasn't got a

. cold any more.)

Put the verbs in brackets into the past
simple or the present perfect simple.

| ...went... (go) to the new gym yesterday.

It's good, isn'tit? | (go) there a few times.
you/write) to Simon lately?
(write) him a letter last week.

How long .

married last December.
| P
time.

S T — (see) him yesterday at

the swimming pool.

.. (you/type) the report yet?
(finish) it half an hour ago.
. (know) Steven for six years.
WRON ciciisiceiaiinmimmgpasysins (they/meet)?
(be) at university together.
(you/ever/play) rugby?
(play) for the

Yes, | have. | ..
first time last week.

. (write) a new book last year.
(read) some great
reviews about it in the newspaper.

travel/by boat (When)

We use the present perfect simple for:
* an action which happened at an unstated time in

Ed Prior has won a
lot of medals.
(When? We don't
know. The time is

- not stated.)

and finished in the past. ® an action which started in the past and is still

continuing in the
present.

Lucy has had a cold
for three days.

(She has still got a
cold.)

In pairs, ask and answer questions
using the prompts below as in the
example.

SA: Have you ever been to the USA?
SB: Yes, | have.

SA: When did you go?

SB: | went in 1996.

L

save/your money (Why) ﬂ
©

meet/a politician (Who)

image5.jpeg
ect Simple
simple or the present perfect simple.

Dear Margaret,

Thank you very much for your letter which |
1) ...received... (receive) last week. 12) (be)
really happy to hear from you after all this time.

I've got a lot of news to tell you about myself. |

t<) RIS TTRVIEA PR IAS (get) a new job nine months ago.
| work as a reporter for our local TV station now. | 4)
.. (have) many interesting experiences so
| far. When | first 5) . (start) work, the
manager 6) (ask) me to interview
our old school headmaster. He 7)c....... (be)
50 surprised to see me with a microphone in my hand!
Last month, a fire 8) .. . (break out) in a
big factory in the area. | 9) . (be) the only
| reporter who 10) (manage) to talk
to the owner! That 11) .. (make) me
feel very proud.

As you can see, | enjoy my job very much. 112)
(meet) a lot of important people
and 1 13) . (have) the opportunity to
see lots of new places. | 14) ... (buy) a
new car because my old one 15)
(break down) a couple of weeks ago.

| have to go now because they 16)

| (just/inform) me that | have to fly by helicopter to

| Middleford. | have to talk to people whose homes were

| damaged by the storm which 17) (hit) the
area last night. You see, | don’t have a moment’s rest!

Keep in touch.

Love,
Rosie

Put the verbs in brackets into the

present perfect simple or the past simple.

A: Hello, Billy. | 1) haven't seen (not/see) you for a long time.

B YR, 1 8) osnmessimsernismnissens (be) very busy recently.
: Really? Tell me what you 3) .
since we last 4)
: Well, I 5) ..
and then | 6)

. (see) each other.

o> © >»®

LRBEWORK, BT B iupsssscausessnisimmssaicionmsiinstioss
(not/unpack) everything yet.

invite you to a party next week at my house.
: Great! Thank you.

m>w,>r

a Put the verbs in brackets into the past

. (do)

. (get) my degree last month

4 Never i | only 12 i i (want) to

Put the verbs in brackets into the
present perfect simple or the past simple.

1 Mr and Mrs Patel ...won... (win) two free tickets to
Paris in a TV show last week.
2 Firet, RODBML oiiniciiisaisns (brush) his teeth, then he

(you/ever/see) a lion?" ‘Yes, | saw
.......... (go) to Kenya in 1996."

(not/see) my family for two years.

‘He - (go)

6 My sister .. (not/play) the

(fall) off a
(break) his arm.
(never/hear) such a moving

song before.
10 Jennifer

wueeee. (@lways/want)
to get Harrison Ford's aulograph

IN OTHER WORDS

Study these examples. The second sentence
has a similar meaning to the first sentence.

He has never travelled by boat before.

time It's the first time he has travelled by boat.

Sharon hasn't been to a party for two months.

went The last time Sharon went to a party was
two months ago.

It's a long time since Mary visited Helen.

for Mary has not visited Helen for a long time.

Complete each sentence with two to
five words, including the word in bold.

1 Kate hasn't phoned her mother for a week.
phoned The last time ... Kate phoned her mother
was... a week ago.
2 They have never visited Vienna before.
time It's the
3 It's along time since | ate out.
for | K s—— a long time.
4 Roger hasn't played tennis for six weeks.
played The Iest tme w.uuinnaiiannusci
tennis was six weeks ago.
5 It's years since Mr Smith went on holiday.
has Mr Smith
for years.
6 John hasn't been to his country house since Easter.
went The last time JOhNcc.ccovuirnniiennniinnns
was at Easter.

Vienna.

image6.jpeg
@ Correct the mistakes.

We have bought a new sofa last month.

Jim lives in Germany for three years.

My father has went fishing

She is just moved house.

We have eaten lunch at one o'clock.

Sophie has do her homework.

Ann and Tim have got married ten years ago.
| am at school since nine o'clock

OND O EWN -

\ sion Box

Put the verbs in brackets into the
correct tense.

Dear Bert,

1 1) ...'m writing... (write) to tell you what a
great time we 2) ... (have) at
the Sour Grapes concert last weekend. It's a pity
you 3) (not/come).

The concert 4) (take) place
in the football stadium near the university. There
. (be) about 80,000 people
there. While we 6)ccccoeueuennene (wait) to get
in, we 7) (see) the members of
the group arrive in a big black limo. They 8) ..
(have) bodyguards with them.
Anyway, we 9) (find) our seats
and 10) (wait) impatiently for
the concert to begin. The Sour Grapes 11)
(recently/record) an album
(become) very

which 12)
successful.

The concert 13)
two and a half hours. | 14)
(send) you some photos that
............. (take) when we 16)
(be) there. We 17)
that the Sour Grapes 18)
(give) a big concert in London next month. Perhaps
you can see them there.

. (last) for

Best Wishes,
Roger

Present Pertec

ty
Read the notes about Paul Vern who is a famous run-

ner. Make sentences using the prompts given as in
the example.

e.g. Paul Vern was born in Sussex.

be born / in Sussex

always want / be a runner

start running / at the age of seven

win / the school championship / when / be /15
years old

join / the national team / four years ago

win / several medals / so far

recently receive / the “Athlete of the Year” award
get married / last month

already take part / in two international
championships

Activity

Imagine you want to write an article about Paul Vern
for your school newspaper. Use your notes from the
Oral Activity to write a short text. You can begin like
this:

Paul Vern is a famous runner who competes
internationally. He was born in Sussex....

