Extra Grammar Exercises

(Unit 2, page 16)

LESSON 1 The present perfect: <u>for</u> and <u>since</u>; Other uses of the present perfect

1 Complete each statement or question with <u>for</u> or <u>since</u>.

- **1.** I've been here $__{since}$ 2:00.
- 2. My parents have been married _____ 1990.
- 3. Have your children been in Smith Street School _____ a long time?
- 4. Leona has lived in Caracas ______ fifteen years.
- 5. I've been outside this movie theater _____ 5:30.
- 6. We haven't eaten in this restaurant _____ two or three years.
- 7. Our teacher has taught English _____ 2005.
- **8.** How many students in your class have studied English _____ more than two years?
- 9. I haven't seen a single good movie _____ last month.
- 10. Who hasn't read a good book ______ a long time?

2 Complete each statement or question with the present perfect.

- **1.** She $\frac{see}{see}$ Ocean Story ten times so far.
- 2. My wife says she ______ to any good movies lately.
- 3. ______ always ______ to watch We Missed the Last Train?
- 4. Our local movie theater still _____ King Pong.
- **5.** Is this the first time ______ 3D glasses?
- 6. The Green Tree is the worst documentary Tom King ______ ever

make

3 Circle the correct words to compete the conversations.

- A: Have you seen a good movie (recently/ only)?
 B: Actually, yes. I've (still / just) seen *The Orange Moon*. It's fantastic.
- 2. A: How many times have you gone to the movies this week?B: Me? I've (only / always) gone once.
- **3.** A: We haven't streamed any movies this week (lately / so far).
- B: Really? I've (just / always) streamed a great one.
- 4. A: Has she (always / still) loved classic movies?
 - B: Marie? No way. She likes the new ones better.

(Unit 2, page 19)

LESSON 2 Ways to express wants and preferences

1 Use the words to write statements or questions.

- Would / she / like / go to the movies?
 Would she like to go to the movies?
- 2. What / you / rather / see: a drama or a comedy?
- 3. When / they / rather / eat dinner: before the show or after the show?
- 4. Laura / like / have lunch at home before the afternoon show.
- 5. he / rather / watch / TV all evening?

2 Circle the correct words to complete the sentences.

- 1. I would like (go / (to go)) to the midnight show.
- 2. Our teacher would like (show / to show) a video in class tomorrow.
- 3. We'd rather (stream / to stream) a comedy than go out.
- 4. Who would rather (stay home / to stay home) and make dinner tonight?
- 5. They'd rather (not take / not to take) their children to violent movies.

3	Circle the letter of the correct short answer to each question.1. Would your children like to see an animated film?		
	a. Yes, they do.	b Yes, they would.	c. Yes, they would like.
	2. Would you like to go to the late show?		
	a. No, we wouldn't.	b. No, we wouldn't like.	c. No, we don't.
	3. Would most people rather avoid violent movies?		
	a. Yes, they'd.	b. Yes, they would.	c. Yes, they'd rather.
	4. Would Tom like to see a science fiction movie tonight?		
	a. No, he wouldn't.	b. No, he didn't.	c. No, he wouldn't like.
	5. Would your friends rather stay home on Friday nights?		
	a. No, they'd rather not.	b. No, they'd rather.	c. No, they don't.
	6. Would you like to download a movie?		
	a. Yes, I'd like.	b. Yes, I would.	c. Yes, I'd.