
Present Perfect VS. Simple Past Tense
[bookmark: _GoBack]1. Complete the sentences using the verbs in parentheses. Use the present perfect where possible. Otherwise use the past simple.
1. I can’t log onto the site. I __’ve forgotten_______ (forget) my password.
2. The box is empty now. Somebody _______________________ (eat) all the chocolates.
3. I was supposed to bring the movie yesterday, but I _____________________________ (leave) it at home.
4. Beverly _______________________________ (go) to the store for some bread, but she’s back at work now.
5. “Is everything ok?”
“Yes. I ________________________________ (stub) my toe earlier, but it’s fine now.”
6. Can you call an ambulance? I _________________________________ (break) my leg.
2. Are the underlined parts of the sentences right or wrong? Correct them where necessary.
1. Here’s some news! Ben’s closed his store. 	__OK___________________________
2. I don’t have my pendrive right now. I’ve lent it to Andre. ________________________
3. Where has Rachel gone to school as a child?	________________________________
4. Who has made the first TV?			________________________________
5. Corruption has become a big issue in Brazil. 	________________________________
6. His math book isn’t here. He’s forgotten it at school. ___________________________
7. My great grandfather has worked in a paper mill. ______________________________
8. The internet has gone down so I can’t send emails. _____________________________
9. Elvis has been the singer who
has sold the most albums. 			________________________________

3. Complete the email with the past simple or present perfect of the verb in parentheses.
Hi there Mom and Dad!!

I 1) __________________ (not / be) sure about the Girl's Science Summer Camp when I first heard about it, but I 2) __________________ (have) the most amazing time since I got here! And to think that it wasn’t so long ago that I 3) __________________ (pack) my bags and 4) __________________ (kiss) you goodbye! Two weeks down and three to go!

Every day we have new guest speakers and the talks 5) __________________ (be) fascinating so far, at least until yesterday when Neil Degrasse Tyson 6) __________________ (have) to cancel because of a cancelled flight. Our camp leaders then 7) __________________ (decide) to bring us to the laboratory, and we 8) __________________ (make) eggshell geode crystals instead. Well, you know that I 9) __________________ (do) a lot of different experiments in my life, but this one 10) __________________ (be) truly cool, and unlike my chemistry experiments gone wrong, nothing 11) __________________ (explode)!!!

The world of science sure 12) __________________ (change) a lot in the last few years! 13) __________________ (you / hear) about the discovery of water on Mars? Last August the Mars Reconnaissance Orbiter 14) __________________ (use) an imaging spectrometer and
15) __________________ (detect) signs of hydrated minerals. This confirmed what NASA 16) __________________ (long / suspect)!!! We 17) __________________ (learn) so much about our Solar System since we first 18) __________________ (land) on the Moon and these are things that 19) __________________ (seem) impossible to study just one hundred years back!

This 20) __________________ (be) such an amazing opportunity and I love every minute!

Lots of love,
Rebecca

