Teacher notes

Been or gone?

Language point

Present perfect tense - been / gone

Aim

To practise the difference between BEEN and GONE and reinforce the present perfect tense.

Activity

Students complete a worksheet with either BEEN or GONE.

Organization

Individual or pair work.

Preparation

Make enough copies of the worksheet for the number of students in your class.

What do I do?

- Hand out the worksheet.
- 2 Students complete each sentence by choosing either BEEN or GONE and using the present perfect tense.

Answers

- 1 has gone
- 2 have been
- 3 have gone
- 4 have, been
- 5 has gone
- 6 has been
- 7 has gone
- 8 have gone

BEEN or GONE?

1. S	She	to Paris. I think she's working there for a few months.			
	2. We	e	there many t	times.	
	3. They on vacation. They should return next week.				
	4. You look tanr	ed!	you	on holiday?	
	5. She's not ho	me right now.	She	shopping.	
	6. He knows the	city well. He_	tl	here many times.	
	7. She's no	t here. She	to	the dentist.	
	8. They	to the cin	ema. They won'	t be back until later.	