

Unit 2 Grammar Focus – Listening and Pronunciation

- Listen to the video clip.
- When you hear the sentence, slap the corresponding grammar

Simple past	Present perfect
Would	

Present perfect – “She’s had brain surgery”.

Present perfect – “She’s had zero symptoms since she got here”.

Would – “I thought maybe tonight we’d stay at my place.

Simple Past – “She agreed to let me search...”

Past Perfect – “The cancer had eaten through her eye and into her brain.

Would – “I’d be insulted if you didn’t try.

Past simple – “What she had was easily treatable.”

Simple Past – “She also had low blood pressure...”

Would – “You don’t think he’d come to Hogwarts, do you?”

Present Perfect – “We’ve hear nothing of them.”

Past Perfect – “And we had been so close.”

Present Perfect – “I’ve been busy.”

Present Perfect – “We’ve just finished this magnificent Thanksgiving dinner.”

Past Perfect – “...I’d lost all hope.”

Present Perfect – “We’ve been through this before.”

Past Perfect – “I was beginning to worry you had lost your way.”

Simple Past – “She also had low blood pressure...”

