[image: 2]

FASE 4 (2)

	N° of hours
	GOALS
	CONTENIDO
	PAGE

	· 5
	· To relate a sequence of events.
· Asking and answering questions about results
	· The present perfect tense.
· Mid-sentence adverbs

	

2

	· 5
	· Asking and answering questions about past / present expereinces .

	· The Present Perfect Progressive
· The Present Perfect Vs. The Simple Past

	

	· 4
	· Asking and answering questions about past expereinces .
· To speak about an action or an event that happened, began and ended, before another event in the past.
	· The past perfect.

	

	· 2
	· Evaluate the the given topics
	Written and oral tests
	

.

1ST LESSON
1. The present perfect tense.
2. Mid-sentence adverbs
__

1. The present perfect tense.

What is the present perfect tense, and when do you use it? The present perfect tense connects the past to the present.
Examples:

a. Well, the kids have asked me about the zoo three times this week.
b. It’s been too hot to go to the zoo
c. We haven’t gone out to dinner by ourselves for months!

As shown in this chart:

	EXAMPLES
	EXPLANATIONS

	
[image: BL00645_]Past
February:
a) I moved to New York (simple past)

	
Use the simple past for completed actions in the past.

	
Present:
September:
b) I live in New York now (simple present)
	
Use the simple present for facts about present situations

	
Past and present
c) I have lived in New York since February
d) I have lived in New York for seven months (present perfect)
	
Use the present perfect (have + past participle) to connect the past and the present. One use of the present perfect is to tell us about something which began in the past and continues to the present

· [image: PE03339_]The activities or situations happened in the past, but they are very important to the present time, as in these examples:

a. I have seen that movie already, and I don’t want to see it again

b. I haven’t eaten breakfast. I’m starving!!

· The time in the past is unspecified, as in these examples:

a. Bill has stopped smoking.(He doesn’t smoke anymore, but we don’t know when he stopped)

b. Have you ever told a lie? (At any time in your life?)

· Possibly the action could happen again, or could continue, as in these examples:

a. Bill has traveled to Asia many times (And, maybe he will again)
b. Fred has made a lot of money in business (And, he may make more)

You form the present perfect tense this way:

	STATEMENT

	 NEGATIVE
	
	 QUESTION

	I
	
	I
	
	
	
	I
	

	You
	 Have gone
	You
	 Have not gone
	
	have
	You
	Gone ?

	We
	 (‘ve)
	We
	 (haven’t)
	
	
	We
	

	They
	
	They
	
	
	
	They
	

	She
	
	She
	
	
	She
	

	He
	 Has gone
	He
	 Has not gone
	Has
	He
	Gone ?

	It
	 (‘s)
	It
	 Hasn’t
	
	it
	

Very often, we use for or since with the present perfect:

	Examples
	Explanations

	

(a) for two weeks
(b) for ten years
(c) for five minutes

	
For is used to show length of time (how long the period was)

	
(d) since 1985
(e) since my birthday
(f) since I turned 40
(g) since Monday
(h) since April
	
Since is used to show when a period of time began

The past participle is a form of the verb. In regular verbs, it is the same as the past tense. For example:

Past tense:	Louis worked all day yesterday.

Present perfect tense: Louis has worked in the company for a long a time.

In irregular verbs, however, the past participle is different from both the base form and often the past tense form of the verb.
 In the chart below, the past participles appear in the third and sixth columns:

	Simple form
	Past tense
	Past participle
	Simple form
	Past tense
	Past participle

	Become
Begin
Bend
Bet
Bind
Bite
Bleed
Blow
Break
Bring
Build
Buy

Catch
Choose
Come
Cost
Cut

Dig
Do
Draw
Drink
Drive
Eat
Fall
Feed
Feel
Fight
Find
Fit
Fly
Forbid
Forget
Forgive
Freeze

Get
Give
Go
Grind
Grow

Hang
Have

	Became
Began
Bent
Bet
Bound
Bit
Bled
Blew
Broke
Brought
Built
Bought

Caught
Chose
Came
Cost
Cut

Dug
Did
Drew
drank
drove
ate
fell
fed
felt
fought
found
fit
flew
forbade
forgot
forgave
froze

got
gave
went
ground
grew

hang
had

	Become
Begun
Bent
Bet
Bound
Bit
Bled
Blown
Broken
Brought
Built
Bought

Caught
Chosen
Come
Cost
Cut

Dug
Done
Drawn
Drunk
Driven
Eaten
Fallen
Fed
Felt
Fought
Found
Fit
Flown
Forbidden
Forgotten
Forgiven
Frozen

Gotten
Given
Gone
Ground
Grown

Hung
Had

	Mean
Meet

Put

Quit

Read
Ride
Ring
Rise
Run

Say
See
Seek
Sell
Send
Set
Shake
Shine
Shoot
Shut
Sing
Sink
Sit
Sleep
Slide
Speak
Speed
Spend
Split
Spread
Spring
Stand
Steal
Stick
Sting
Strike
Swear
Sweep
Swim
Swing
	Meant
Met

Put

Quit

Read
Rode Rang
Rose
Ran

Said
Saw
Sought
Sold
Sent
Set
Shook
Shone
Shot
Shut
Sang
Sank
Sat
Slept
Slid
Spoke
Sped
Spent
Split
Spread
Sprang
Stood
Stole
Stuck
Stung
Stroke
Swore
Swept
Swam
Swang

	Meant
Met

Put

Quit

Read
Ridden
Rung
Risen
Run

Said
Seen
Sought
Sold
Sent
Set
Shaken
Shone
Shot
Shut
Sung
sunk
sat
slept
slid
spoken
sped
spent
split
spread
sprung
stood
stolen
Stuck
Stung
Stricken
Sworn
Swept
Swum
Swung

	Simple form
	Past tense
	Past participle
	Simple form
	Past tense
	Past participle

	Hear
Hide
Hit
Hold
Hurt
Keep
Know

Lead
Leave
Lend
Let

Make
	heard
hid
hit
held
hurt
kept
knew

led
left
lent
let

made
	Heard
Hidden
Hit
Held
Hurt
Kept
Known

Led
Left
Lent
Let

Made.
	Take
Teach
Tear
Tell
Think
Throw
Understand
Wake
Wear
Weave
Weep
Win
Wind
Write.
	Took
Taught
Tore
Told
thought
threw
understood
woke
wore
wove
wept
won
wound
wrote
	Taken
Taught
Torn
Told
Thought
Thrown
Understood
Woken
Worn
Woven
Wept
Won
Wound
Written

Do the following reading.
My friend is an alien.
[image: Descripción: C:\Users\CEDIC\Pictures\2015-09-09 alien\alien 001.jpg][image: Descripción: C:\Users\CEDIC\Pictures\2015-09-09 alien\alien 001.jpg]

Mr. Kirk was walking in the park late one night when he heard a noise and saw a strange light. Then suddenly someone appeared. It was Zardak, an alien from the planet Vecon. Mr Kirk took him home, but didn’t tell anyone about him. They became friends.

	Mrs Scott:
	Good morning Mr Kirk. You are out early. Where have you been? Oh, I see. You’ve already been shopping

	Mr Kirk:
	Would you excuse me, Mrs Scott? I need to take these things inside.

	Mrs Scott:
	Of course. Goodbye Mr Kirk.

	Mr Kirk:
	Good morning Zardak, have you eaten anything yet?

	Zardak
	Yes, I have already eaten a lot of this. It’s very good. Tell me my good friend, when can we go out and see your city?

	Mr Kirk:
	Well, that’s difficult Zardak.

	Zardak
	But I have been here for two days. I haven’t seen anything yet.

	Mr Kirk:
	You have watched T:V:

	Zardak
	I can watch your television from my starship. Or when I’m home at Vecon. Let’s go out.

	Mr Kirk:
	Well, all right. But please – wear a hat.

Later……….
[image: Descripción: C:\Users\CEDIC\Pictures\2015-09-09 alien 2\alien 2 001.jpg]

	Mrs Scott:
	Hello again Mr Kirk, Who’s your friend?

	Mr Kirk:
	He’s my …… my cousin. He’s visiting from ….. California

	Mrs Scott:
	How long have you been here?

	Mr Kirk:
	He’s been here since …. Since …

	Zardak
	Monday

	Mr Kirk:
	Saturday. He’s been here for two days.

	Mrs Scott:
	I love California. I ‘ve been there three times. My sister lives in L:A., you know. She’s lived there for twenty years. Where exactly do you live?

	Zardak
	Vecon

	Mrs Scott:
	I’d never heard of it. Where-

	Mr Kirk:
	Oh, is that the time? We are late. Well, goodbye, Mrs Scott.

	Mrs Scott:
	Good-bye. It was nice meeting you, young man

	Zardak
	You too

	Mrs Scott:
	Mr Kirk! What’s happened to your cousin? He’s …. He’s disappeared!

Quick Check

1	“How long ________ here in California?”
	“Three years, and I love living here!

	a) do you live
	b) are you living
	c) have you lived

2	“_________ to Mexico”
	“Oh, yes. Several times. It’s a great place”

	a) have you ever gone
	b) Do you ever gone
	c) have you ever went

3	“So Rachel, are you still busy with your project’”
	“________ really hard on it, and it’s just about finished”
[image: BL00392_]
	a) I’ve worked
	b) I worked
	c) I’ve work

4 “My grandmother traveled all over the world before she died at the age of 93”
 “Good for her. _______ to India? For me, that’s the most interesting place”

	a) has she ever gone
	b) has she going
	c) did she ever go

5 “What’s your son doing these days?
 “Oh, didn’t you know? He’s a famous writer now. ________ five novels so far”

	a) he’s publishing
	b) he’s published
	c) he publishes

6 “Where are you working now?”
 “At a software company. I like it a lot. I’ve been there _______ a year now”

	a) since
	b) for
	c) during

2. Midsentence adverbs

Observe these sentences:

a. I’ve just moved to this area, and I’ve been reading about your museum

b. We do have a parking lot, but it’s often full

c. Have you ever been to this part of town before?

Just, often and ever are adverbs that usually occur in the middle of the sentence.
 Many have some reference to frequency or to time. They have special positions in the sentence.
	Rules for position of adverb
	Examples

	
In statements, these adverbs come right before the simple present and past of main verbs, except of the verb be. They come after the simple present and simple past of the verb be

	
 Spring always follows winter

 Robert is always on time

	

In statements, these adverbs come between an auxiliary verb and a main verb, even the verb be

	
You should always tell the truth
The baby is just beginning to walk
He has just left the building
I have never been to Africa
They have already eaten dinner

	

In questions, these adverbs come right after the subject.

	
Do you ever drink tea?
Have you ever smoked a cigarette?
Was he always so nervous?
Did he just call ?

	
In negative sentence, these adverbs precede the negative form much of the time
	
They still don’t speak English
She still hasn’t said anything to me

	
The words always and ever are exceptions to the negative sentences. These words come right after the negative auxiliary or any negative form of the verb be.
	
Bob doesn’t always tell the truth

They aren’t ever impolite

	Negative adverbs
	Examples

	
Negative adverbs, such as never, rarely, and seldom, are not used with negative verbs.
 They should only be used with the verb in affirmative

	
He never comes to visit me.
NOT:
He doesn’t never come to visit me

	Choice of position for a few adverbs
	Examples

	
Some adverbs such as already can also go at the end of the sentence

	[image: j0078767]
He has already graduated from college.

He has graduated from college already.

	
Yet usually goes at the end of the sentence, but occasionally goes in the middle

	
He hasn’t had his twenty first birthday yet.

He has yet to have his twenty-first birthday (uncommon)

	
Words such as usually, sometimes, often, frequently, generally can also come at the beginning or the end of the sentence

	
[image: BD07111_]I sometimes watch the eleven o’clock news
Sometimes I watch the eleven o’clock news
I watch the eleven o’clock news sometimes

The meaning and use of the words ever and never is illustrated in this chart:

	Examples
	Explanations

	
(a) Have you ever eaten Mexican food?
	
Use ever in questions with the present perfect to mean “ at any time before now”

	
(b) Yes, I have eaten it
NOT:
(c) Yes, I have ever eaten it
(d) I haven’t ever eaten it

	
Ever is not usually used in affirmative statements (those that mean or use yes)

Ever is used in negative statements

	
(e)I have never eaten it
	
Use never with the present perfect to mean “at no time before now”

The meaning and use of the words already and yet is illustrated below:

	Examples
	Explanations

	
(a) I have already eaten

(b) I haven’t eaten yet
	
Use already to show that an event was completed earlier.
Use yet when an event has not been completed

	
(c) Have you eaten yet?

(d) Have you eaten already?

(e) Have you already eaten?
	
Yet in questions is more neutral than already
The use of already in questions shows that the speaker expects that an event has been completed

[image: FD01632_]Quick Check

1	“Tony, help yourself to the beef stew”
	“I’m sorry, _______ eat meat, but I’d love to have some salad”

	a) I don’t never
	b) I never
	I never don’t

2	“Why isn’t Roberta here? This is a very important meeting?”
	“She wasn’t invited this time. _____ too much. She irritates everybody”

	a) always she talks
	b) she always talks
	c) she talks always

3	“I’m looking for Frazier”
[image: BD05773_]	“Oh, Frazier______ the building. Maybe you can catch him at home”

	a) just has left
	b) has left just
	c) has just left

4	“Where did you have dinner last night?”
	“At the Semi-Tropical Restaurant. It was the best restaurant that _____”

	a) I’ve ever eaten in
	b) I’ve never eaten in
	c) I ever have eaten in

5	“What do you think of Jane’s story? Do you believe her?”
	“No, I don’t. Jane ________ the truth, you know ”

	a) always doesn’t tell
	b) doesn’t tell always
	c) doesn’t always tell

GRAMMAR PRACTICE

1. Present perfect and past time expressions.

 Use for for periods of time. Use since to talk about points of time in the past.
 Write for or since in front of these time verbs.
 since Thursday _______ two days
 ___for three weeks _______ July 15 th
 _____ five years _______ ten minutes
 _____ March _______ an hour
 _____ 1990 _______ yesterday
 _____ 8:00 _______ six months
 _____ last weekend _______ a long time
 _____ two weeks _______ two weeks ago
 _____ new Year’s Day _______ years and years
 _____ spring _______ I was 15
 _____ a year ago _______ a year
 _____ five days _______ five days ago.

2. Complete each time expression with “in, on, last or ago”. Sometimes there’s more than one possible answer.

 (
Te acompañamos en tu propósito
)[image: logo cedic] (
INTERMEDIATE
ENGLISH

)

2

 1- in / last January.
 2.- ________ year.
 3.- ________ March 17.
 4.- two months ______
 5.- _______1976
 6.- ______ October 11, 1935
 7.- ______weekend
 8.- a year ________

3. Answer the questions with true information.
 (
How was it?
When did you do it?
)
a. Is your answer yes?

 (
How do you think it would be?
Would you like to do it?
)
b. Is your answer no?

Example:

 1.- Have you ever acted in a play?
 No, I haven’t acted in a play. I think it would be very interesting.
 I would like to do it. ___________________________________
2.- Have you ever broken your leg?
 __
 __
 3.- Have your ever ridden a motorcycle ___ ___
 4.- Have your ever picked up a snake?

 __
5.- Have you ever gone scuba diving?

 __
6.- Have you ever seen a ghost?
__
7.- Have you ever seen an accident?
__
8.- Have you ever been to a zoo?
__
9.- Have your parents ever been to Paris?
__
10.- Have you ever bought an exotic pet?
__
11.- Have you ever met a famous actor or actress.?
__
12.- Have you ever been on a farm?
__

4. Complete the sentences with your own ideas. Give true information or use your Imagination. Complete the sentences in parentheses (), too, if possible.

 1.- I think I’d like to ___________________________________ someday,.
 2.- I don’t think I’d like to ___
 __

 3.- I’ve always wanted to ______________________________________, but I
 haven’t done it yet.
 4.- So far today, I’ve already______________________________________
 __
 5.- I haven’t ______________________________________ _____yet this year.
 6.- I live __
 I’ve lived there _______________ , before that, I _____________________
 7.- I study English __
 I’ve studied there ____________________________________, before that,
 I ___
 8.- I work _________________________________I’ve worked there

 9.- I’ve been married __
 I got married ___

5. Name 6 things you have done since 1.995.
Example: I have finished high school.
a. ___
b. __
c. ___
d. ___
e. ___
f. ___

2ND LESSON

1. The Present Perfect Progressive
2. The Present Perfect Vs. The Simple Past
__

a. The Present Perfect Progressive

Read carefully these sentences:

a. We’ve been investigating some of the interesting places here in Atlanta
b. Say, how have the Braves been doing? They’ve been winning , I hope.

This tense is like the present perfect in that it refers to an action that began in the past and continues into the present.
 However, the present perfect progressive emphasizes ongoing activity, an activity that probably is not completed.

The sentence above would have a different meaning in the present perfect (not progressive) tense. Look at sentence A in the present perfect:

· We’ve investigated some of the interesting places here in Atlanta.

This would mean that Steve, the speaker, already finished investigating some of the interesting places in Atlanta.
 This is different from the original sentence A, which indicates that Steve is still in the process of investigating those interesting places.

When the present perfect progressive (have been investigating, in this case) is used without any expression that indicates time - as in the sentence A and B from the video - it refers to an activity that has been in progress recently. The activity is not necessarily occurring at this moment.

When the present perfect progressive is used with a time expression, it does two things:

1. It describes the activity that is occurring at the moment.
2. It indicates the length of time, the duration, of an activity.

Here’s an example:

· Bob has been talking on the phone for two hours

[image: PE02698_]This is like the present progressive, Bob is talking on the phone, but, in addition to saying what Bob is doing now, it measures the duration of the activity.
Here’s another sentence:
· The baby has been sleeping for five hours
· What is the baby doing now? The baby is sleeping.
· When did the baby begin to sleep? Five hours ago
· How long has the baby been sleeping? For five hours

The chart below shows how to form the present perfect progressive

	STATEMENT

	NEGATIVE

	 QUESTION

	I
	
	I
	
	
	I
	

	You
	 Have been sleeping
	You
	Have not been sleeping
	
	You
	

	We
	 (‘ve)
	We
	(haven’t)
	Have
	We
	Been sleeping

	They
	
	They
	
	
	They
	

	

	
	
	
	
	
	

	She
	
	She
	Has not been sleeping
	
	She
	

	He
	 Has been sleeping
	He
	(hasn’t)
	Has
	He
	Been sleeping

	it
	
	it
	
	
	it
	

The charts below illustrate the uses of the present perfect progressive:

	Examples
	Explanations

	
(a) Why are your hands green?
 I have been painting my room

 [image: IN00313_]
(b) How come you’re so thirsty?
 I’ve just been working out
	
Use the present perfect progressive to talk about an activity which was happening (in progress) very recently in the past.
 In (a) the activity is so recent that you can still feel or see the effect or result

To emphasize that the activity is recent, use just

	
(c) He has been waiting for twenty minutes. (he is still waiting)

20 minutes_______________ now

	
Use the present perfect progressive to describe situations or actions that started in the past and are still going on

	
(e) They’ve been eating out a lot recently

	
Use the present perfect progressive to talk about a regular habit or activity that is still happening

	EXAMPLES
	EXPLANATIONS

	
(f) He’s been exercising a lot lately
(g) I’ve been walking to work recently

	
Add a time phrase or word to show that the activity started recently

Finally, the main differences between the present perfect and the present perfect progressive are illustrated in the following chart:

	Examples
	Explanations

	
(a) Jim has worked here for ten years
(b) Jim has been working here for ten years
 [image: BD07665_]

	
With certain verbs, there is no difference in use between the present perfect or the present perfect progressive. Use both to describe something that started in the past and continues to now. These verbs include work, live and study

	

(c) They have painted their house
(d) They have been painting their house

(e) Jean has visited her grandmother
(f) Jean has been visiting her grandmother

(g) Tom has exercised
(h) Tom has been exercising

	In other cases the present perfect progressive:

· Shows that the action is incomplete (unfinished).
 In (c) the action of painting is complete, in (d) is not complete

· Emphasizes that the action was in progress recently. In (e) it means that the visit occurred earlier, in (f) the visit occurred recently and perhaps is still in progress

· Talks about a new habit. (g) tells that Tom exercised at some time earlier. (h) suggest that he has started a new habit

[image: BS02090_]Quick Check

1	“Don’t you want to go with us to Disney World next week?”
	“No, thanks. ________ there four times already and I don’t want to go
 again”

	a) I’ve been going
	b) I’ve gone
	c) I’m going

2	“Those runners must be really tired.______ for more than five hours”
“I don’t know how they do it. And they still have about 10 more kilometers until the end of the race”

	a) they’ve run
	b) they’re running
	c)they’ve been running

3	“Haven’t you finished War and Peace yet?
	“Are you kidding? _______ it for seven months. I don’t think I ever
 finish it!”

	a) I’ve read
	b) I’ve been reading
	c) I’m reading

4	“ Look at that snow! Isn’t it ever going to stop?”
[image: BD06062_]“________ for twelve hours, and the weather report says it’s going to continue snowing all night”

	a) it’s snowed
	b) it’s snowing
	c) it’s been snowing

5	“Listen! Do you hear that noise? Someone _______ the door!”
	“No. it’s just the wind”

	a) is opening
	b) has opened
	c) has been opening

6	“Will someone please answer the phone? _______ for five minutes!”
[image: BD04917_]“I don’t want to answer it, Dad. I know who it is and I don’t want to talk to him”

	a) It’s rung
	b) It’s ringing
	c) It’s been ringing

[image: BD06496_]
b. The present perfect vs the simple past.

Reading: Read carefully the following paragraph

 “Online class registration ”

“ From	: Kim Smith
To	: Partime@UC.GAEDO
Subject	: Advanced design course
Date	: August, 29th

Greetings,
I am interested in taking an advanced design class at your university. I’ve looked through your course catalog for the fall semester but I did not see any courses in *advanced* computer graphic design.
I have quite a bit of experience in design: I received a BFA ten years ago and I have been web designer for the past three years. During this time, I‘ve taken several graphic design courses through continuing education programs. To keep abreast of the changes in this field, I’d like to continue taking classes, but at a more advanced level than those in your catalog. Do you offer the type of class I’m looking for? If so, have I missed the registration deadline? I’d appreciate any advice you can give.
Regards,

Kim Smith “

In the correspondence between Kim and the continuing education department , you see some instances of the present perfect tense, and some of the simple past tense, as in the sentence:

· I’ve looked through your course catalog for the fall semester but I didn’t see
 any courses in advanced computer graphic design.

The first verb in the sentence – have looked through- is in the present perfect tense. Although Kim actually completed the action of looking through the course catalog, this action is very relevant to her thoughts at this moment, so she doesn’t use the past tense. (Remember the name: the present perfect. This emphasizes that the action of the verb is very important to the present). It’s still very important because not being able to find an advanced design course is the subject of her e-mail.
The second verb in the sentence- didn’t see- refers to a completed event: Kim’s not seeing any courses when she looked through the course catalog. Remember that the function of the present perfect tense is to combine the past and the present times.
The verb refers to situations or events that occurred one or more times in the past, and that may occur again in the future. The time of the events in the past is not specified.

In the chart below, you see some examples of the present perfect tense contrasted with the simple past tense:

	EXAMPLE
	EXPLANATIONS

	
(a) Last year, she graduated from high school

[bookmark: _MON_1071879533][bookmark: _MON_1074688859]

(b) He lived in this house from 1980 to 1988
[image: BD06423_]

	
Use the simple past to talk about something that happened at a specific time in the past

Use the simple past to show when something happened.

	
(c) He has been to Mexico
(d) They have run a marathon
[image: BD00173_]
	
Use the present perfect when you talk about something that happened in the past but do not mention the specific time it happened.
The experience is more important when it happened

	EXAMPLE
	EXPLANATIONS

	
(e) I have been to Thailand. I went there about ten years ago and traveled all over. I had a great time. The Thai people were so open and so friendly to tourist

	
· Use the present perfect to introduce the general idea. Use the simple past to give specific details

	
(f) A: Have you ever eaten frog’s legs?
 B: No, I haven’t

(g) A: Have you ever been to the South Pacific?
 B: Yes, I have

	
· Use the present perfect with ever when you want to know if something happened

When you ask these questions, you usually expect the answer to be Yes, I have or No, I haven’t

	
(h) A: When did you go there ?
 B: I went there last year
	
· Use the simple past in questions when you want to know when something happened.

When “ for” or “since” is used with the present perfect, it refers to situations that began in the past and are ongoing, as in this sentence:

a. I received a BFA ten years ago, and have been a web designer for the past three years.

In the sentence above, note the time expression for the past three years. Although the word past normally suggests that an action is finished, in this case it is not. Here, past means the most recent.

This expression:		

 for the past + a duration of time

is indeed frequently used with the present perfect tense.
 It expresses that the action began at a certain time in the past (in this case, three years ago) and is continuing in the present. So, Kim began to be a web designer three years ago, and (for the past three years) has continued to be a web designer right through to the present moment and could be a web designer in the future, too.
Let’s look at some more sentences, and see when to use the present perfect and when to use the simple past.

WHICH TENSE GOES WITH THE FOLLOWING SENTENCES?
[image: PE02637_]
a. My grandmother Sarah died last year. She (was / has been) a
 wonderful woman.

The answer here is was. Sarah died last year, so there is no more opportunity for her to be a wonderful woman. We have to use the simple past tense.

b. Grandma Sarah (has traveled / traveled) a lot during her lifetime.

Again, the past tense, traveled, and not the present perfect has traveled. Grandma has no opportunity to travel anymore. Her traveling is finished.

c. My grandmother Beatrice lives in California. She (lived / has lived) there for thirty years.

In contrast to Grandma Sarah, Grandma Beatrice is alive. She began to live in California thirty years ago, and she still lives there, so the simple past is not accurate. The present perfect, has lived, indicates that she can still live in California.

d. Grandma Beatrice (has traveled / traveled) a lot during her lifetime.

Also in contrast to grandma Sarah, Grandma Beatrice’s lifetime isn’t over yet. She can still do some more traveling. Therefore, the present perfect tense, has traveled, is the right tense to use.

[image: BL00345_]You probably noticed that it is quite common to contract the present perfect tense, like this:

· He’s left for Madrid
Or
· He has left for Madrid

This contraction (‘s) can often cause misunderstanding. Remember that he’s represent he is. But he’s also represent he has.
When you look at the word directly following “he’s”, you will notice whether or not there is a past participle.
 If there is a past participle, as in the example above, left, then” he’s” means he has. If not , it means he is. As it would in the following sentence:
a. He’s in Madrid Or He is in Madrid
The contraction “‘s” goes with any third person singular, and the above explanation is also true for: she’s, Mary’s, etc

Check your understanding of the present perfect and the simple past in the Quick Check

Quick Check

In each of these short conversations, select the phrase that correctly completes it. There are five questions.

1	“I’d like a large lobster salad and a cup of coffee, please”
“I’m sorry, but ______ lobster salad since last summer. Can I offer you the crab salad instead ?”

	a) we didn’t have
	b)we haven’ had
	c) we don’t have

2	“Mr. Smith, don’t you think it’s time you slowed down and took it easy”
	“___________ being very active my whole life, and I don’t intend to
 stop!”

	a) I enjoyed
	b) I enjoy
	[image: BD06155_]c) I have enjoyed

3	“Why is Cindy so happy today”
	“____________ skiing for the first time yesterday and had a wonderful
 time”

	a)She ‘s gone
	b) She’s going
	c)She went

4	“My goodness, Dan! You look fabulous in that red, white and blue
 outfit!”
“I’m glad you like it! _________ for the Fourth of July holiday everyday for the past 25 years”

	a)I’ve worn it
	b) I wore it
	c) I wear it

5	“Say, didn’t Uncle Bill have a lot of old coins around here somewhere?”
“Yes, and_________ anyone where he hid them. It’s a pity the secret was buried with him”

	a)He has never told
	b) he never told
	[image: BS01039_]c) he never tells

[image: AN00790_]GRAMMAR PRACTICE

1. FIND THE GRAMMAR:

Kim’s e-mail contains 4 examples of the present perfect. See if you can find them.

1. __
2. __
3. __
4. __

2. Circle the correct verbs forms.

1. Frederic Chopin, The Polish composer, (gave, had given) his first public piano concert when he (was, had been) 10 years old.

2. When Winston Churchill (was, had been) 82, he (just wrote, ‘d just written) a history of the English Speaking People.

3. By the time he started making movies Marion Morrison (changed, has changed) his name to John Wayne.

4. The Mayans (already invented, had already invented) the calendar by 298 B.C.

5. Marco Polo (began, had begun) to write about his travels in China in 1298.
He (returned, has returned) to Italy three years earlier.

6. When George Burns (turned, had turned) 81, he (just won, ‘d just won) an Oscar for the Sunshine Boys.

3. Answer the following questions.
1. You arrived at school at 8 o’clock. Now it’s 11 o’clock. How long have you been
 waiting? __
2. Have you been exercising a lot lately?
__
3. How long have you been taking English classes?
__
4. How long have your parents been living in their house?
__
5. How long have you been coming to Cedic?
__
5. Complete the following sentences. with the right verb tense.

1. They have been _________ (play) Tennis for two hours.
2. We have been _________ (wait) for two hours.
3. Susan has been _____ (take) English classes at CEDIC.
4. Robert hasn’t ________ taking Tennis lessons.
5. You ______ not been studying enough lately .
6. Silvia ________ been working a lot lately.
--

3RD lesson

1. The past perfect tense
--

The past perfect tense is formed by using the auxiliary had + the past participle. For example: had gone, had come, had been, had wanted, had lived, etc.
Examples:

a. By the time he entered high school, he had already become tired of
Skateboarding.

b. By college, he had outgrown whitewater rafting.

c. He had also become obsessed with his two favorite extreme sports: orienteering and marathon racing

The chart below shows how to form the past perfect tense:

	STATEMENT

	NEGATIVE

	 QUESTION
	SHORT ANSWER

	I
	
	I
	
	
	I
	
	

	You
	 Had arrived
	You
	Had not arrived
	
	You
	
	

	We
	 (‘d)
	We
	(hadn’t)
	Had
	We
	arrived
	Yes, we had

	They
	
	They
	
	
	They
	
	

	

	
	
	
	
	
	
	

	She
	
	She
	Had not arrived
	
	
She
	
	

	He
	 Had arrived
	He
	(hadn’t)
	Had
	
He
	arrived
	No, she had not
 (hadn’t)

	it
	 (‘d)
	it
	
	
	it
	
	

· The past perfect tense refers to an action or an event that happened, began and ended, before another event in the past.

It can also refer to an action that ended at a point in the past. This point can be indicated by a date, a description of an event or by another clause.

· When there are two actions in the sentence, both completed, the past perfect refers to the first completed action, and the simple past to the second completed one.

 Or, the past perfect clearly indicates that an activity or event ended at a specific time, for example, by 1982, last night or that time, such in this example:

a. By the age of 23, my sister had already graduated from medical school

The chart below illustrates how the past perfect and the simple past are used together:

	Example
	Explanations

	
When we got there, he had eaten all the cookies

First , he ate the cookies; then, I got there (I didn’t see him eat the cookies)

	
When two events both happened in the past :

· Use the past perfect for the first (earliest) event.
· Use the simple past for the second (most recent) event

The chart below shows more examples :

	
EXAMPLES
	
EXPLANATIONS

	
First event
	
Second event
	

Before, after and by the time show the order of events.

You can use the past perfect with before and after, but it is not necessary. You must use the past perfect with by the time.

By+ a noun phrase can also show order of events

	
a) She had left

	
before I arrived
	

	b) She had left

	by the time I arrived
	

	c) After She had left

	I arrived
	

	d) She left

	Before I arrived
	

	e) After She left

	I arrived
	

	f) He had finished
 all his shopping
	by Christmas
	

The past perfect takes sentences like these:

Action 1: Tom left the scene of the accident (at 8:35 pm)

Action2: The police arrived (at 8:45 pm)

And combines them into a sentence like this:

a. Tom had left the scene of the accident when the police arrived
OR
b. When the police arrived, Tom had left the scene of the accident

Often, it is accurate and descriptive to use already or just with the past tense.

a. Tom had already left the scene of the accident when the police arrived
b. Tom had just left the scene of the accident when the police arrived
In comparing this tense with the “past progressive”, note how different the meanings are:

Action1: Tom was leaving the scene of the accident.

Action2: the police arrived.

Tom was leaving the scene of the accident when the police arrived.

This sentence is very different from the one using the past perfect. In this sentence, Tom was in the middle of an action (leaving the scene of the accident) when the police arrived.
Most probably, the police caught him.

In contrast, when we say that “Tom had already left the scene of the accident when the police arrived”, it implies that the police were no able to catch him, because he was no longer at the scene of the accident.

QUICK CHECK

In each of the short conversations, select the phrase that completes it correctly. There are five questions.

[image: BS01830_]1	“Did you get those documents from Bill so we would correct the errors
“No, ______________ them by the time we got here this morning “

	a) he has already mailed
	b) he already mailed
	c)He had already mailed

2	“They tell me that Mike was a very bright child.”
“Yes. By the age of ten, ____________ several game programs on his dad’s computer”

	a) he had already written
	b)He has already written
	c)He had to write

3	“When ______________ ?
	“in 1945, I think”

	a) was World War II ending
	b) had World War II ended
	c)did World War II end

4	“Did your aunt get to the airport on time ?”
	“ No!, She missed the plane! When we arrived, the plane _____________

	a) has just left
	b) had just left
	c) has just leaving

5	“What did you think of the boxing match?
“I didn’t understand it. Until tonight, I ________ never seen a boxing match before”

	a) I have
	b) I had
	c) I hadn’t

GRAMMAR PRACTICE.
1. Look at the flowchart. Ask and answer questions using the information bellow.
Example:
a.

	1
	See/saw/seen
	a. A ghost
b. An American movie
c. An accident
d. A UFO
	When?
Where?

	2
	Is/was/been
are/were/been
go/ went /gone
	a. On television
b. In a plane
c. To a zoo
d. To a foreign country
e. In the hospital
f. On a farm
g. To a rock concert
h. To an opera
	When?
Why?
Where?
What one?

	3
	Meet/met/met
	a. A famous actor
b. Someone from Cumanà
c. A famous athlete
d. Someone from New York city

	Who?
When?
Where?

	4
	Buy/bought/bought
	a. A pet
b. An expensive gift
c. A book in English
d. A souvenir
	What?
Who…..for?
When?

1.see/saw/seen
b.___

 c. __
___ d.__
2. Is/was/been / are/were/been/ go/ went /gone
a.__
b.__
c.__
d. __ __
e. __ __
f. __ ___
g. __ __
h. __ __

3. Meet/met/met
a. ___ __
b. __ __
c. ___ __
d. ___ __
4. Buy/ bought/ bought
a. __ ___
b.___
c.__
d. ___ __

12. Put these past simple sentences into the Past Perfect tense.

Ex: Did you tell her? Have you told her?

1. I forgot his address.___
2. The plane took off at 7:15___
3. He threw the dice six times._______________________________________
4. She didn’t remember my birthday.__________________________________
5. Did you do it?__
6. They didn’t buy anything. ___
7. Did they call the police.___
13. Write about things you’ve done in your life so far, or things that members of your family have done: Things that you are happy about or proud of.

14. Write the past participle of the following verbs. Make a sentence with each one.
	Verb
	Past part.
	Sentence

	Be
	
	

	See
	
	

	Buy
	
	

	Drink
	
	

	Bring
	
	

	Write
	
	

	Meet
	
	

	Hear
	
	

	Go
	
	

	Break
	
	

	Have
	
	

	Finish
	
	

	Make
	
	

	Belong
	
	

15. READING: Read carefully the following paragraph[image: BD05905_]. What is it about? Discuss it in class.
“EXTREME MACHINE”

Meet Erik Hodges: family man, entrepreneur, adventurer racer. Adventure racer? “Sure” says Erick. “Adventure racing is the coolest extreme sport”

Erick should know. He earns his living by operating Extreme Machine, an online, extreme sports service that books trips and expeditions for those who participate in this daring activities. In his spare time, Erick practices the sports he’s marketing.

By the time he entered high school, he had already become tired of skateboarding. By college, he had outgrown whitewater rafting. By graduation, Erick had mastered rock climbing, rappelling and snowboarding. He had become obsessed with his two favorite extreme sports: orienteering and marathon racing. From that point, it was a short leap to his current passion, adventure racing
[image: PE01085_]
In a typical adventurer race, participants cross a remote land area, depending only on their physical endurance, a compass, a few maps and most of all, their brains. This sport requires knowledge of a variety of activities, from water sports, to running, to mountain climbing, plus knowledge of the terrain and the laws of the nature. Participants may have to cross mountains or raging rivers, in races that could be 70 miles long and could take days to complete.”
 In adventure racing, you need strong orienteering skills plus the endurance of a marathon runner”. Erik explains “Adventure racing requires a variety of skills, - it’s the one extreme sport that puts it all together.”
[image: PE01093_]It’s no surprise that a skilled adventure racer like Erik, is also a never say die businessman . He heads a booming business that grossed $ 3.5 million last year. I had tried working in an office, but I just didn’t like it. I need to be physically active, or I go crazy. So I started Extreme Machine to help other people get involved in extreme sports, and to keep myself challenged, both personally and professionally. It’s incredible how fast the business has grown!”

Erik has an explanation for the growing popularity of extreme sports: “ In extreme sports, you push your mental and physical abilities to their limits. I had started to wonder about my abilities once I passed thirty. Adventure racing taught me that I can conquer any problem. I think a lot of people want to achieve that level of confidence.

Reading 2:
Do the following reading. Find the words you don’t know and learn them. This reading will be on your written test.
[image: MCj03119760000[1]]
Last of the airships

At 7:20 pm on May 6, 1937, the world’s largest airship, the Hindenburg, floated majestically over Lakehurst Airport, New Jersey, after an uneventful crossing from Frankfurt, Germany. There were 97 people on board for the first Atlantic crossing of the season. There were a number of reporters waiting to greet it. Suddenly radio listeners heard the commentator screaming, “Oh, my God ! It’s broken into flames. It’s flashing … flashing. It’s flashing terribly.” Thirty-two seconds later the airship had disintegrated and 35 people were dead. The Age of the Airship was over.

The Hindenburg was the last in a series of airships which had been developed over 40 years in both Europe and the United States. They were designed to carry passengers and cargo over long distances. The Hindenburg could carry 50 passengers in 25 luxury cabins with all the amenities of a first-class hotel. All the cabins had hot and cold water and electric heating. There was a dining room, a bar, and a lounge with a dance floor and a baby grand piano. The Hindenburg had been built to rival the great luxury transatlantic liners – it was able to cross the Atlantic in less than half the time of a liner. By 1937 it had carried 1.000 passengers safely and had even transported circus animals and cars. Its sister ship, the Graf Zeppelin, had flown over a million miles (1.6 million Km), and had carried 13.100 passengers without incident.

Nobody knows the exact cause of the Hindenburg disaster. The Hindenburg was filled with hydrogen, which is a highly flammables gas, and every safety precaution had been taken to prevent accidents. Sabotage has been suggested, but experts at the time believed that it was caused by leaking gas which was ignited by static electricity. It had been waiting to land for three hours because of heavy thunderstorms. The explosion happened just as the first mooring rope, which was wet, touched the ground. The most surprising thing is that 62 people managed to escape. The fatalities were highest among the crew members, many of whom were working deep inside the airship. After the Hindenburg disaster, all airships were grounded, and until recently, they have never been seriously considered as a commercial proposition.

1. What’s it about?
__
2. Do you think that it’s an interesting story? Why?

__
3. When, Where and why did it happen?
__
__

4. Make a brief Summary of the story. Use your own words.
__

image3.wmf

image4.jpeg
D

=== My friend is an alien.

M. Kirk was walking in the park late e night
ehen he heard a noise and saw a strange ight.
Then suddenly someone appeared. It was
Zardak, analien from the planet Yecon. Mr. Kirk
ook him home, but didt el anyone about
him, They became friends.

Mz Kirk: Good morning, Zardak. Have you eaten
anytbing yer!

Zardak: Yes, I've already eaten a ot of this. 16 very
good. Tell me, my good friend, when can we go
aut and see your cty?

ki Well, that’ difficul, Zardsk.

 But I've been here for two days. 1 haven't

Mrs. Seott: Good morning, Mr. Kick. You're out

carly. Where have you been? OR, | sce. You've scem anything yet.
already been shopping, Mr.Kirk: Youlve watched TV.

Mr.Kirk: Would you cxcuse me, Mes, Scot? [need Zardak: | can watch your elevision from my sarship.
1o take these things inside. Or when I'n home on Vecon. Let’s go out.

Mss. Scott: Of course. Good-bye, M. Kirk Mr. Kirk: Wellal right. But please - vear a hat.

El

image5.jpeg
=== My friend is an alien.

Mr. Kirk was wlking i the park late one night
when he heard a noise and saw a strange light.
“Then suddenly someone appeared. Tt was
Zardak, analien from the planet Vecon. Mr. Kirk
ook hinn home, but didst tell anyone about
bim, They becarne friends.

M

Mrs. Scott: Good morning, Mr. Kick. You're aut
early; Where have you been O, I sce You've
aleady been shopping.

Mz Kirk: Would you cxcase me, Mrs, Scot? L need

0 take these things inside.

Mrs. Scott: OF course, Good-bye, M Kirk.

s0

Mr.Kirk: Good marning, Zardak. Have you eaten
amytbing yet!

Zardak Yes, Dve aleeady eaten alotof ths. [very
good. Tell me, my good fricnd, when can e g0
ot and see your city?

MeKirks Wel, thats dificult, Zardk.

Zardak: But I've been here for two days. [havesit
scem anything et

Mr.Kirk: You've watched TV,

Zardak: 1 can watch your television from ey sutship.
Or when I'm Home on Vecon. Lets g out.

Mz Kirk: Wel, l ight, But please—weae bat.

image6.jpeg
NSty il sgin, e Kk Who's sour fiead?
MKir Hs sy e Hes g

M Sttt Ho oo e o been er.
N Kirks H bcn e .11
Tardil Mondiy

S Kk Siurdy: e e e o o i

NirSant: Fo e Frd o Where

Meiks O i he ! e ot 6,
sood by, M St

Mo ot G by, s i st o
g

Zardih Yo o0

s ot M. itk What bappened 1o ous
ot s dsppented

N o and VeconsNow

Zanb i “The Ve e eed st
The eanins sy et i

T gogh vt e i ot
JUE—————

kL

coonshae et he plas
i the o sy

Thoyveemed o lk il

Theve e 3D elevsion

Taeyve foond s crefor clds

Ty e vaned e el machines

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image13.wmf

image14.wmf

image15.wmf

image16.wmf

image17.wmf

image18.wmf

image19.wmf

image20.wmf

oleObject1.bin

image21.wmf

image22.wmf

image23.wmf

image24.wmf

image25.wmf

oleObject2.bin

image26.wmf

image27.wmf

image28.wmf

image29.wmf

image30.wmf
No, I haven't

I saw it last week.

When did you see it ?

I saw it in an old house

Where did you see it?

Yes, they did

No, They didn't

Did other people see it?

Yes, I have

Have you ever seen a ghost?

image31.wmf

image32.wmf

image33.wmf

image34.wmf

image1.png
Centro de Estudios Avanzados

YCED C

Te acompaifamos en tu propésito

ENGLISH

ADULIS

PHASE FOUR (2)

INTERMEDIATE

o

R e —

Av. 15 Las Delicias entre calles 78 y 79. Edif. MATEMA.
Maracaibo, Edo. Zulia. Registro M.E. N° 1333-2380
Teléfonos: 7516208 - 7516209 -7514075 - 7665018

E-mail: elcedic@yahoo.com
www.elcedic.net
RIF: J-070359005

image2.wmf

image12.jpeg
’ Centro de Estudios Avanzados

CEDIC

Educamos para el éxito

