

Present perfect and past simple

1-Read the conversation. What are they arguing about?

2-Complete with present perfect or simple past.

3-Then listen to check

David: I haven't seen (see) those shoes before. Are they new?

Kate : Yes. I _____ (just buy) them. Do you like them?

D : They're OK. How much _____ they _____ (cost)?

K: Oh, not much . They _____ (be) a bargain. Under £ 100.

D: You mean £ 99.99. That isn't cheap for a pair of shoes. Anyway, we can't afford to buy new clothes at the moment.

K: Why not?

D: _____ you _____ (see) this?

K: No . What is it?

D: The taxes. It _____ (arrive) this morning. And we _____ (not pay) the electricity bill yet

K: Well, what about the Ipad you _____ (buy) last week?

D: What about it?

K: You _____ (not need) a new one. The old one _____ (work) perfectly well.

D: But I _____ (need) the new model.

K: Well, I _____ (need) some new shoes.

Present perfect and past simple

4. Complete the dialogues with the present perfect of the verb in brackets and an adverb from the list

already ever just never yet

1 A. _____ you _____ a flight online? (book)

B. Yes, of course. I've done it loads of times.

2 A. When are you going to buy a motorcycle?

B. Soon. I _____ nearly £ 1,000 (save)

3 A. _____ you _____ the electricity bill _____? (pay)

B. Sorry. I forgot

4 A. How does eBay work?

B. I don't know. I _____ it (use)

5 A. What are you celebrating?

B We _____ a prize in our Del Valle film festival! (win)

5. Put a tick next to the correct sentences.

Agustín has just inherited £ 5,000 from a relative

Did your brother pay you back yet?

We booked our holiday online two months ago?

When have you bought that leather jacket?

Present perfect and past simple

They've finished paying back the loan last month

We haven't paid the gas bill yet

Have you ever wasted a lot of money on something?

I'm sure I haven't borrowed any money from you last week

I spent my salary really quickly during quarantine

Have you seen The Crown series on Netflix yesterday?

