

1 Reαd.

Past simple and present perfect simple

Χρησιμοποιούμε τον **past simple** για

- πράξεις ή γεγονότα που ξεκίνησαν και ολοκληρώθηκαν στο παρελθόν.
- We **went** to the gym last night.
- πράξεις που συνέβησαν η μία μετά την άλλη στο παρελθόν.
 I drank some juice, got my bag and ran to school.
 συνήθειες στο παρελθόν.
- When my brother was young, he **bought** comics every weekend.

Χρησιμοποιούμε τον **past simple** όταν ξέρουμε πότε συνέβη κάτι, αλλά χρησιμοποιούμε τον **present perfect simple** όταν δεν ξέρουμε ή δεν αναφέρουμε πότε συνέβη κάτι.

Χρησιμοποιούμε τις παρακάτω time expressions με τον past simple: yesterday, a week/ month ago, five years ago, in August/2014, last night/week/month/year, κτλ.

Χρησιμοποιούμε τον present perfect simple για να μιλήσουμε για κάτι που

- ξεκίνησε στο παρελθόν και ακόμα εξελίσσεται.
- *l've been* ill since Monday evening.
 μόλις ολοκληρώθηκε.
- She**'s** just **won** the race.
- συνέβη στο παρελθόν αλλά δεν ξέρουμε ή δεν αναφέρουμε την ακριβή χρονική στιγμή.
 We've been to Egypt.
- συνέβη στο παρελθόν αλλά έχει αποτέλεσμα στο παρόν.
 Sam has hurt his finger and he can't do the test.

Χρησιμοποιούμε τις παρακάτω time expressions με τον present perfect simple: ever, never, already, just, for, since, yet.

2 Circle the correct words.

- 1 | never went / (have never been) to Japan before.
- 2 We're thirsty! We **didn't drink / haven't drunk** anything since last night.
- 3 The baby was / has been very noisy yesterday.
- 4 Did / Has she hurt her elbow in the race yesterday?
- 5 Did / Have they just moved to Cairo?
- 6 I was / have been in big trouble a week ago.
- 7 Vicky already broke / has already broken one phone this month.
- 8 Paul didn't do / hasn't done his homework yet.

3 Choose the correct answers.

- 1 _____ on safari last July?
 - (\mathbf{a}) Did you go
 - **b** Have you been
 - **c** You have been
- 2 Nicole and Marco <u>diving yet</u>.
 - **a** haven't been
 - **b** went
 - **c** have been
- 3 I can't do the test, Mrs Owen. I _____ my hand.
 - **α** didn't hurt
 - **b** just hurt
 - c have just hurt

- **4** Three years ago, Uncle Samir <u>his</u> motorbike.
 - a has fallen off
 - **b** hasn't fallen off
 - c fell off
- 5 I _____ my hair yesterday evening.
 - **a** haven't washed
 - **b** didn't wash
 - c have washed
- 6 Cindy _____ the dog to the park yet.
 - a hasn't taken
 - **b** didn't take
 - **c** took

4 Complete the sentences with the pαst simple or the present perfect simple.

- 1 Max broke his ankle two days ago. (break)
- **2** ______ in α cabin? (you / ever stay)
- 3 My family and I ______ to the festival last week. (not go)
- 4 Mum and Dad _____ yet. (not wake up)
- 5 _____ you this morning? (Ben / call)
- 6 I _____ my bike since last month! (not fall off)
- 7 _____a sore throat last night? (Sonya / have)
- 8 _____ on the Internet for an hour. (Thomas / be)
- **9** Ι______ α headache since this morning. (have)
- 10 Jason ______ the show. He was asleep. (not see)

56 UNIT 6

5 Write sentences with the past simple or the present perfect simple.

- 1 ?/you/ever/paint/your bedroom <u>Have you ever painted your bedroom?</u>
- 2 Luke and Jamie / just / come / to the festival
- 3 ? / they / go / for a walk / yesterday evening
- **4** the dog / not eat / its food / yet
- 5 we / not have / dinner / last night

6 Complete the sentences with the correct form of the pαst simple or the present perfect simple. Use these verbs.

not wake up

not clean

not eat

1 The dog <u>bit</u> the cat's tail this morning.

bite

break

steαl

2 Julie _____ her teeth yet.

3 Somebody _____ my bag this morning.

4 Ben _____ his arm last week.

5 Sandy _____ at seven o'clock this morning.

6 They_____ dinner yet.

7 Say it! Ask and answer these questions with your partner.

- What did you do last Saturday?
- How long have you studied English?
- How did you go to school today?
- What have you eaten since this morning?
- Who did you sit next to at school today?
- Have you ever had a headache?

their

1 Reαd.

Possessive pronouns

Χρησιμοποιούμε τις **possessive pronouns** για να δείξουμε ότι κάτι ανήκει σε κάποιον. *Those clothes are mine.*

Οι **possessive pronouns** αντικαθιστούν τα possessive adjectives και τα ουσιαστικά. *This is our house. It's ours*. Μπορούμε επίσης να χρησιμοποιήσουμε τις **possessive pronouns** με τη λέξη **so** για να συμφωνήσουμε με κάποιον. *'Alice's ring is beautiful.'* **'So** is **yours**.'

Remember!

Δεν μπορούμε να χρησιμοποιήσουμε το its ως possessive pronoun.

Possessive	Possessive
adjectives	pronouns
my	mine
your	yours
his	his
her	hers
our	ours
your	yours

2 Complete the sentences with possessive pronouns.

- 1 Don't use that thermometer. It's <u>mine</u>. (my)
- 2 That new computer is _____. (her)
- 3 I like our car, but I prefer _____. (their)
- 4 We can't use the milk in the fridge because it isn't ______. (our)
- 5 I'd like to borrow this book. Is it _____? (your)
- 6 The football boots are _____. (his)

58 UNIT 6

3 Choose the correct answers.

- 1 Is that puppy _____?
 - **α** your
 - **b** yours
 - **c** you
- 2 Your glasses are broken and so are _____.
 - **α** my
 - **b** your
 - **c** mine
- **3** Give that sweatshirt to Karen. It's _____.
 - **a** hers
 - **b** her
 - **c** she

- **4** This isn't _____ jewellery. Let's take it to the police.
 - **α** ours
 - **b** yours
 - **c** our
- 5 'Our feet are wet.' 'So are _____.'
 - **a** theirs
 - **b** their
 - **c** your
- 6 Let Uncle Frank sit in the armchair. It's _____.
 - **α** her
 - **b** his
 - **c** hers

4 Complete the short answers. Use these words.

hers his mine ours theirs

- 1 Are these our clothes? Yes, they're <u>ours</u>.
- 2 Are they your shoes?
 - No, they aren't _____
- 3 Is this my snack? Yes, it's _____.

- 4 Is this the twins' bedroom? No, it isn't ______.
- 5 Is this John's project? Yes, it's _____.
- 6 Is this Mandy's report? No, it isn't _____.

5 Complete the sentences with *mine*, *yours*, *his*, *hers*, *ours* or *theirs*.

_ •

yours

- 1 Give Mum the money. It's <u>hers</u>.
- 2 Linda, give me that hat! It isn't _____!
- 3 'Are these the twins' books?' 'Yes, they're ______.'
- 4 We own that black cat and the dog is ______, too.
- 5 'Is this Joe's car?' 'No, it isn't ______.'
- 6 My bag is blue. The red bag isn't _____.

6 Say it! Talk with your partner about the things that belong to you and your family or friends. Use possessive pronouns and these suggestions to help you.

My cousins have got	
a cat. It's theirs.	
	My brother has just
	bought a new laptop.
	lt's his.

• car • house

• cat

clothes

- laptop
- jewellery
- dog school bag

Review

1 Complete the sentences with the present perfect simple. Use the verbs in brackets. 1 Penny <u>has had</u> a temperature twice this week. (have) **2** Mum ______ α lovely mirror for my bedroom. (buy) 3 Grandma and Grandpa ______ to Peru. (not be) 4 We ______ the mystery! (not solve) 5 Gerry ______ a bike since he was four years old. (want) 6 You ______ the medicine. (not take) _____ their dinner yet. (not finish) 7 They ____ 8 He's hot. I think he _____ α temperαture. (get) **2** Make the sentences into questions. Then complete the short answers. 1 I've called the doctor. Have I called the doctor? Yes, you have **2** Pascal has been bungee jumping. No, ______. **3** The boys have been ill. No, _____. **4** We have eaten all the sweets. Yes, _____. 5 The dog has hidden its bone. Yes, _____. 6 Sally has seen a tiger. No, _____ **3** Circle the correct words. 1 I have (never) / since worn this necklace. 2 They haven't found the treasure already / yet. 3 Clara has ever / never had sunburn. 4 Luke has had a cough for / since last Thursday. 5 We've just / yet learnt about ancient mummies.

- 6 The children have been at school for / since eight o'clock.
- 7 Have you ever /since heard of Ibn Battuta?
- 8 Mary has already / never gone to bed.

60 UNITS 5-6

4 Mαtch.

- 1 How long has he had that car?
- 2 Did Gill break her leg last year?
- **3** Has Neil ever been ice-skating?
- 4 Did Frank come to the party?
- 5 How long has he been on the phone?
- 6 Have the boys gone to the park?

- **α** Yes, he did.
- **b** No, she didn't.
- c For two minutes.
- d No, never.
- e Since he was 21.
- f Yes, they've just left.

5 Complete the sentences with the present perfect simple or the past simple. Use the words in brackets.

- 1 Natasha _____ her ring last night. (lose)
- 2 How long ______ in bed? (she / be)
- **3** Ι ______α famous scientist. (never meet)
- 4 ______a temperature yesterday? (the children / have)
- 5 Rick ______ his pet rabbit to the vet yet. (not take)
- 6 My uncle _____ us two weeks αgo. (visit)

6 Look at the pictures and complete the sentences. Use these words.

hers his mine ours theirs yours

7 Complete the dialogue with the past simple and the present perfect simple. Use these words.

have	bear not go play tell want	
Dora:	Billy, (1) have you heard about the volleyball match next week?	
Billy:	What volleyball match?	
Dora:	Our teacher (2) us about it last week.	
Billy:	Really? I (3) to be in a match since I was very young. Are you on the team?	
Dora:	Yes, but I (4) a bad headache for two days and I (5) to school yesterday, so	
Billy:	Oh dear. Well, do you want me to play for you? I (6) volleyball for six years and I'm very good!	
Dora:	Maybe you are, but you're not a girl! It's a match for girls only!	
Billy:	Oh no! I don't believe it!	

WRITING PROJECT

8 Look at the project about a language school. Complete the project with the past simple or the present perfect simple.

Kitson Language School

History			
Mary Kitson (1) opened (open) the scl	hool 15 years ago. Since then, 6,000		
students from all over the world (2)	(learn) languages there.		
What can I learn at Kitson?			
At Kitson, students can learn English, French or German on special summer courses.			
They study in the morning, and in the afternoon they go on trips around the local area.			
The trips (3) (always be) ve	ry popular with students.		
Why is Kitson a good school?			
The teachers are all fantastic and they (4)	(teach) languages		
for many years. There are only a few students in each class and so they all get lots of			
help from the teacher.			
What do our students say about us?			
'I (5) (come) to Kitson			
last year and I was really happy with the school,	A Cora Los		
so I'm back again this year. The teachers are great			
and the afternoon trips are fantastic.' Pedro, 22			
'I (6) (meet) lots of friends			
here since I started. I'm learning English and			
German, and it's great fun!' <i>Helene, 17</i>			

9 Now it's your turn to do a project about a language school. Find or draw a picture of the school and write about it.

62 UNITS 5-6