

Learn**English Kids**

Present perfect for experiences

Watch the grammar video here:

http://learnenglishkids.britishcouncil.org/en/grammar-videos/grans-adventures

1. True or False.

Watch the video and circle True or False for these sentences.

a. Gran hasn't been to Egypt.

True

False

b. John has been to Egypt.

True

False

c. Gran hasn't seen the Eiffel Tower.

True

False

d. John's seen the Eiffel Tower.

True

False False

e. Gran has eaten sushi.

True

False

f. John hasn't eaten sushi.

True

g. Gran's been to Tokyo.

True

False

2. Fill it in!

Here are some more of Gran and John's adventures! Write the missing words in the sentences. Use **been to, seen**, or **eaten**.

2	Crop has	been to	Mayiga
a.	Gran has	DEEN TO	Mexico.

b. John's _____ Russia.

c. Gran's _____ snails.

d. John has _____ the Statue of Liberty.

e. Gran and John have _____ London.

f. Gran and John have _____ fish and chips.

g. Gran has _____ the Queen!

www.britishcouncil.org/learnenglishkids

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English Kids**

<u> </u>		4 .	
~	 		nı
J.	 		

What about your experiences? Write the missing words in the sentences. Use **have** or **haven't**. Write more sentences and draw a picture!

a.	ı <u>have</u>	eaten pizza.
b.	I	_ eaten sushi.
C.	I	_ been to London.
d.	I	_ seen the Eiffel Tower.
e.		
f.		
g.		
9.		
y.		
9.		
9.		
9.		

4. Play a game!

Play a game with a partner. Ask a friend, a classmate, or someone in your family.

- 1. Write 5 sentences about you, four true and one false. Your partner does the same.
- 2. Read your sentences to your partner. They must guess which one is false! They can guess 3 times.
- 3. If your partner is correct the first time, they get 3 points. If they are correct the second time, they get 2 points. If they are correct the third time, they get 1 point. Put the points in the boxes below.
- 4. Now listen to your partner's sentences. Guess which sentence is false!

You	Your partner

www.britishcouncil.org/learnenglishkids

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.