

Název školy: Střední odborná škola stavební Karlovy Vary Sabinovo náměstí 16, 360 09, Karlovy Vary Autor: Marilena Nečinová Název materiálu: VY_32_INOVACE_14_PAST SIMPLE AND PRESENT TENSE CONTRAST_S3 Číslo projektu: CZ 1.07/1.5.00/34.1077 Tematická oblast : Anglický jazyk pro střední školu 3. ROČNÍK Datum tvorby: 19.10.2012 Datum ověření: 22.10.2012 Klíčové slovo: Past simple, present perfect contrast and time prepositions. Anotace: Prezentace je určena pro žáky 3. ročníku oboru stavebníctvi, slouží k výkladu a procvičování dané látky. Žáci se seznámí s výukovým tématem – Past simple, present perfect contrast and time prepositions.

Test for students

1. Complete the sentences with the correct words from the box.

since ago yet for since already just

- 1. We've been driving ______ ten o'clock this morning.
- 2. He's _____ phoned. He'll be here in fifteen minutes.
- 3. Can you change the channel, please? I've _____ seen that film.
- 4. I've wanted a laptop _____ years.
- 5. I haven't replied _____ but I'll do it at the weekend.
- 6. We met them two years ______ when we were on holiday in New York.
- 7. He's been on a diet _____ Christmas.
 - 2. Complete the sentences with the past simple or present perfect form of the verbs in the box.

leave deliver watch hear travel be try

- 1. _____ you _____ anything on TV last night?
- 2. _____ you _____ the latest football results?
- 3. I ______ a lot in Europe but not in other continents.
- 4. They _____ the post late every day last week.
- Our neighbour _____ his car at the end of our drive and I can't get my car out.
- 6. We ______ the new Indian restaurant a couple of times and it's really good.
- 7. How long _____ you _____ a surgeon.

- 3. Are the underlined parts of the sentences right or wrong? Correct them where necessary:
- 1. I've lost my key. I can't find it anywhere.
- 2. Did you see Sue recently?
- 3. Drugs have become a big problem everywhere.
- 4. Where have you been yesterday evening?
- 5. When has this book been published?
- 6. I'm looking for Mark. Have you seen him?

Test for teachers with answers

1. Complete the sentences with the correct words from the box.

since ago yet for since already just

- 1. We've been driving ______ ten o'clock this morning.
- 2. He's _____ phoned. He'll be here in fifteen minutes.
- 3 Can you change the channel, please? I've _____ seen that film.
- 4. I've wanted a laptop _____ years.
- 5. I haven't replied _____ but I'll do it at the weekend.
- 6. We met them two years ______ when we were on holiday in New York.
- 7. He's been on a diet _____ Christmas.

Correct answers: 1 - since, 2 - just, 3 - already, 4 - for, 5 - yet, 6 - ago, 7 - since.

2. Complete the sentences with the past simple or present perfect form of the verbs in the box.

leave deliver watch hear travel be try

- 1. _____ you _____ anything on TV last night?
- 2. _____ you _____ the latest football results?
- 3. I ______ a lot in Europe but not in other continents.
- 4. They _____ the post late every day last week.
- 5. Our neighbour _____ his car at the end of our drive and I can't get my car out.
- 6. We ______ the new Indian restaurant a couple of times and it's really good.
- 7. How long _____ you _____ a surgeon.

Correct answers: 1 – did....watch, 2 – have...heard, 3 – have travelled, 4 – delivered, 5 – has left, have tried, 7 – have...been.

3. Are the underlined parts of the sentences right or wrong? Correct them where necessary:

Correct answers

1.	I've lost my key. I can't find it anywhere.	OK
2.	Did you see Sue recently?	Have you seen
3.	Drugs have become a big problem everywhere.	ОК
4.	Where have you been yesterday evening?	Were
5.	When has this book been published?	Was it published
6.	I 'm looking for Mark. Have you seen him?	OK

CITACE:

POUŽITÉ ZDROJE: Maturita Solutions, intermediate by Tim Falla and Paul A Davies, Oxford University Press 2008, English Grammar in use by Raymond Murphy, časopis BRIDGE – monthly magazíne for English - language students. **POUŽITÁ LITERATURA:** Maturita Solutions, intermediate by Tim Falla and Paul A Davies, Oxford University Press 2008, Longman pre-intermediate grammar, Tests in English, thematic vocabulary, Longman grammar – Reference and practice by L.G. Alexander.