PAGE
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Expansion Activities
Fundamentals of English Grammar, 3rd Edition

Chapter 4: The Present Perfect and the Past Perfect
Activity: How Things Have Changed!

Materials needed: Photos that illustrate a before/after scene. See sample photos below.

Description: One of the uses of the present perfect is to describe change over time. Students can stretch their vocabulary talking about before and after pictures. Put the pictures within a simple, general context to stimulate the students’ imagination. For example, what if they had last visited a city five years ago? Now, on their return visit, they are surprised by developments and describe what has changed.

My visit to Boulder, Colorado, five years ago, and recently.

5 years ago Recently

[image: image4.jpg]

[image: image5.jpg]PEARSON
—

Longman

[image: image6.jpg]

[image: image7.jpg]

5 years ago Recently

My home office was such a mess! I’ve recently gotten it organized.
[image: image8.jpg]

[image: image9.jpg]

The house down the street had been Recently, a new family has moved in.

empty for a long time.

[image: image10.jpg]

[image: image11.png]’ AzarGrammar.com

Glaciers in Europe 100 years ago.

 Where has the ice gone?
PAGE
Page 1 of 3

 Copyright © 2007 Pearson Education, Inc. All rights reserved. Permission granted to reproduce for classroom use.

