Teaching notes
This set of worksheets is designed to revise the formation and use of the perfect tense within the context of the school topic.
[bookmark: _GoBack]The Pelmanism game at the end is designed to focus on recognition of past participles (although there are some pairs where the person of haber is the key distinction) and could be used as a starter and/or plenary. Print each of the two pages in different colours, and cut them up to make one full set of cards. You will need enough sets for students to work in pairs or small groups.
Instructions:
· Students shuffle the pack and spread all the cards across the table, face down.
· They then take it in turns to turn over one card of each colour to try and find a pair.
· If they get a pair (i.e. the Spanish and English match) they keep the cards and have another turn.
· If they do not get a pair, both cards are put back in the same positions face down.
· The student with the most pairs at the end is the winner.

Answers
Ex.1
	D hemos
	E you (plural) have
	A I have
	E habéis

	B you (singular) have
	A he
	F they have
	C he / she has

	C ha
	D we have
	B has
	F han

Ex.2
a. Habéis escuchado una conversación entre Luc y Pierre y luego habéis inventado un diálogo similar.
b. Hemos estudiado algunas poesías de Lorca.
c. Habéis utilizado un microscopio para mirar la estructura de las células.
d. Habéis aprendido la diferencia entre el hinduismo y el budismo.
e. He explicado las ecuaciones simultáneas.
f. Hemos hablado de la industria en China.
g. Habéis mirado algunas pinturas impresionistas y luego habéis pintado cuadros al estilo de Monet.
h. Hemos discutido las causas de la Guerra Civil.
i. Habéis tocado varios instrumentos.
j. Hemos investigado la reacción entre el oxígeno y el hidrógeno.
k. Habéis seguido una receta con muchos ingredientes.
l. Habéis trabajado en grupos y habéis improvisado una escena emotiva.

Ex.3
	música
	geografía
	arte dramático
	biología
	cocina
	dibujo

	i
	f
	l
	c
	k
	g

	religión
	química
	francés
	matemáticas
	literatura
	historia

	d
	j
	a
	e
	b
	h

Life at school: the perfect tense

© www.teachitlanguages.co.uk 2016	24344	Page 1 of 9
Ex.4
	Verb
	Meaning
	Past participle

	abrir
	to open
	abierto

	decir
	to say / to tell
	dicho

	describir
	to describe
	descrito

	devolver
	to give back
	devuelto

	escribir
	to write
	escrito

	hacer
	to do / to make
	hecho

	leer
	to read
	leído

	morir
	to die
	muerto

	poner
	to put
	puesto

	romper
	to break
	roto

	ver
	to see
	visto

	volver
	to return
	vuelto

Ex.5
	a. What has the student not done?
	His/her homework.

	b. What do you think una chincheta might be?
	A drawing pin.

	c. What have they done as a result of the fumes?
	Opened all the windows in the lab.

	d. What has the student written?
	A song.

	e. What has happened to the test tube?
	Juan Ramón has broken it.

	f. What was the film about?
	Drugs.

	g. What has the teacher still not returned?
	Exercise books.

	h. How much of the play have they read?
	The first act.

	i. What has Felipe told his friend?
	He wants to go out with Rosa.

	j. What has the student described?
	His/her ideal school.

	k. What has happened to the plants in the biology lab?
	They have died during the holidays.

	l. Why is it surprising that the student has returned to school?
	She is still ill.

Ex.6
Individual answers.
Ex.7
a. ¿Qué ha pasado?
b. ¡He olvidado mi diccionario!
c. ¿Cuántos grupos han terminado el experimento?
d. ¿Habéis visto al director esta mañana?
e. ¿Dónde has escondido mis gafas?
f. ¿Qué asignaturas optativas has escogido?
g. ¡Ya hemos hecho este ejercicio!
h. ¿Hemos jugado al baloncesto este trimestre?

The perfect tense is used to talk about something that has happened in the recent past. It works very much like the same tense in English. Look at these examples:

	He terminado el ejercicio.
	I have finished the exercise.

	Has trabajado mucho.
	You have worked hard.

	Ha hablado con el profesor.
	He has spoken with the teacher.

	Hemos comido en la cantina.
	We have eaten in the canteen.

	Habéis llegado muy tarde.
	You have arrived very late.

	Han decidido ir a la universidad.
	They have decided to go to university.

You need two words to form this tense in Spanish. The first word is part of the verb to have. But you don’t use tener (as you would in sentences like ‘tengo una clase de geografía’. In Spanish there is another verb specially used for this purpose: haber.

The form of haber you choose depends on the person you are talking about. Check that you have understood how this works by colouring in the pairs below. The first one has been done as an example.
Ex.1

	hemos
	you (plural) have
	I have
	habéis

	you (singular) have
	he
	they have
	he/she/it has

	ha
	we have
	has
	han

The second word you need is a past participle, which is easy to form from the infinitive:

· If the infinitive ends in –ar, replace this ending with –ado.
E.g. estudiar estudiado. This is the biggest group of infinitives.

· If it ends in –er or –ir, replace the ending with –ido.
E.g. aprender aprendido; discutir discutido.

	To say something hasn’t happened, simply put no in front of both parts of the verb:
No he terminado el ejercicio. I haven’t finished the exercise.

If you ask a question, this makes no difference to the form of the verb:
¿Por qué habéis llegado tan tarde? Why have you arrived so late?

With a reflexive verb, you simply put the reflexive part in front:
Te has concentrado muy bien. You have concentrated very well.

Ex.2 Change the verbs given in brackets into past participles to complete this summary of what one class of students has studied recently across different subjects.

	a. Habéis escuchado una conversación entre Luc y Pierre y luego habéis
_______________ un diálogo similar. (escuchar, inventar)

	b. Hemos _______________ algunas poesías de Lorca. (estudiar)

	c. Habéis _______________ un microscopio para mirar la estructura de las células. (utilizar)

	d. Habéis _______________ la diferencia entre el hinduismo y el budismo. (aprender)

	e. He _______________ las ecuaciones simultáneas. (explicar)

	f. Hemos _______________ de la industria en China. (hablar)

	g. Habéis _______________ algunas pinturas impresionistas y luego habéis
 _______________ cuadros al estilo de Monet. (mirar, pintar)

	h. Hemos _______________ las causas de la Guerra Civil. (discutir)

	i. Habéis _______________ varios instrumentos. (tocar)

	j. Hemos _______________ la reacción entre el oxígeno y el hidrógeno. (investigar)

	k. Habéis _______________ una receta con muchos ingredientes. (seguir)

	l. Habéis _______________en grupos y habéis _______________ una escena emotiva. (trabajar, improvisar)

Ex.3 Match each sentence above to the subject it relates to in the grid below:

	música
	geografía
	arte dramático
	biología
	cocina
	dibujo

	
	
	
	
	
	

	religión
	química
	francés
	matemáticas
	literatura
	historia

	
	
	a
	
	
	

Ex.4 There are a few past participles which don’t follow the regular patterns. Use the bold past participles in sentences a-l to complete the grid below.
	
a. Hemos abierto todas las ventanas del laboratorio a causa del humo. ✓
b. ¿Por qué no has hecho tus deberes?
c. ¡Jaime ha puesto una chincheta en la silla del profe!
d. He escrito una canción.
e. Juan Ramón ha roto una probeta.
f. Hemos visto una película sobre las drogas.
g. El profesor todavía no ha devuelto nuestros cuadernos.
h. Hemos leído el primer acto de La casa de Bernarda Alba.
i. Felipe me ha dicho que quiere salir con Rosa.
j. He descrito mi colegio ideal.
k. ¡Todas las plantas en el laboratorio de biología han muerto durante las vacaciones!
l. ¿Por qué has vuelto al colegio? Todavía estás enferma.

	Verb
	Meaning
	Past participle

	abrir
	to open
	abierto

	decir
	to say / to tell
	

	describir
	to describe
	

	devolver
	to give back
	

	escribir
	to write
	

	hacer
	to do / to make
	

	leer
	to read
	

	morir
	to die
	

	poner
	to put
	

	romper
	to break
	

	ver
	to see
	

	volver
	to return
	

Ex.5 Now answer these questions in English about each of the sentences in Ex.4:
	a. What has the student not done?

	b. What do you think una chincheta might be?

	c. What have they done as a result of the fumes?

	d. What has the student written?

	e. What has happened to the test tube?

	f. What was the film about?

	g. What has the teacher still not returned?

	h. How much of the play have they read?

	i. What has Felipe told his friend?

	j. What has the student described?

	k. What has happened to the plants in the biology lab?

	l. Why is it surprising that the student has returned to school?

Ex.6 Write your own answers to the questions below (in your exercise book). Then ask a partner to interview you in Spanish.

a. ¿Qué asignaturas optativas has escogido?
b. ¿Qué idiomas has aprendido?
c. ¿Qué ciencias has estudiado?
d. ¿Has aprendido a tocar algún instrumento musical?
e. ¿Has ido alguna vez de excursión con el colegio?
f. ¿Has hecho intercambio con un chico / una chica español(a)?
g. ¿Has ganado muchos premios?

Ex.7 Translate the following school phrases into Spanish by reordering the muddled words in the square brackets. For more challenge, cover the muddled words with a sheet of paper that you slide gradually down the page as you complete this task independently.

	a. 1)
	What has happened?

	b.
	Example: ¿Qué ha pasado?

	c.
	[¿ha Qué pasado?]

	
	

	d.
	I have forgotten my dictionary.

	e.
	__

	f.
	[¡diccionario olvidado mi He!]

	
	

	g. 3)
	How many groups have finished the experiment?

	h.
	__

	i.
	[¿grupos experimento han Cuántos terminado el?]

	
	

	j. 4)
	Have you (pl) seen the headmaster this morning?

	k.
	__

	l.
	[¿esta visto director Habéis mañana al?]

	
	

	m. 5)
	Where have you hidden my glasses?

	n.
	__

	o.
	[¿mis escondido has Dónde gafas?]

	
	

	p. 6)
	What optional subjects have you chosen?

	q.
	__

	r.
	[¿escogido Qué optativas has asignaturas?]

	
	

	s. 7)
	We’ve already done this exercise!

	t.
	__

	u.
	[¡ejercicio hemos este Ya hecho!]

	
	

	v. 10)
	Have we played basketball this term?

	w.
	__

	x.
	[¿trimestre jugado al Hemos este baloncesto?]

Pelmanism game
	Hemos vuelto
	He hecho
	Habéis trabajado

	Han puesto
	Habéis visto
	He roto

	Ha escuchado
	Has aprendido
	Hemos dicho

	He comido
	Hemos terminado
	Habéis comido

	Han escrito
	Has estudiado
	Ha aprendido

	Has abierto
	Han trabajado
	Ha leído

	He hablado
	Ha mirado
	Hemos discutido

	We have returned
	I have done
	You have worked

	They have put
	You have seen
	I have broken

	He has listened
	You have learned
	We have said

	I have eaten
	We have finished
	You have eaten

	They have written
	You have studied
	He has learned

	You have opened
	They have worked
	He has read

	I have spoken
	He has looked at
	We have discussed

