

Past Simple or Present Perfect?

- Past Simple
- Present Perfect
- Past Simple vs Present Perfect

Урок формирования грамматических навыков
Учитель Музланова Елена Сергеевна
лицей №1537, СВАО

15-11-2005

Past Simple is used:

- For actions which happened at a stated time in the past.

He returned a week ago.

- For actions which happened one after the other

She put on her coat, took her bag and left the house.

- To express a past state or habit.

When she was young, she lived in a small flat.

- For a past action whose time is not mentioned but which is not connected with the present

Charles Dickens wrote a lot of novels.

Key
words

Key words

- yesterday
- the day before yesterday
- 2 days ago
- last year (week etc)
- the other day
- When...?
- just now
- once
- in 1990

Past Simple

+ **П** **+** **V₂**

- **П** **+** **didn't** **V**

? **Did** **+** **П** **+** **V** ... ?

Wh **Wh** **+** **did** **+** **П** **+** **V** ... ?

Who **Who** **+** **V₂** ... ? **П** **did** .

П - подлежащее **V** - глагол

Put the verbs in brackets in the Past Simple – positive, negative, question.

- “You (have) a nice weekend?” “Yes, I (play) tennis with my friends.”
- We (go) to the cinema but the film wasn’t very good. We (not enjoy) it.
- “You (phone) Ann?” “No, I’m afraid I (forget).”
- Tom (buy) some new clothes yesterday.
- “It (rain) yesterday?” “No, it was a nice day.”
- The party wasn’t very good, so we (not stay) long.
- “You (go) shopping yesterday?” “No, I (not have) time.”
- “Is Peter here?” “Yes, he (arrive) five minutes ago.”
- “I cut my finger this morning.” “How you (do) that?”
- Paul wasn’t well last week, so he (not go) to school.
- At the beginning of last year, Jane (fly) to London.
- I (spend) my summer holidays in the country.
- I like your new bicycle. Where you (get) it?
- “Mary (come) to your party?” “No, we (invite) her, but she (not come).”
- Yesterday I (get) up early and (have) a shower.

Present Perfect is used:

- For a past action whose time is not mentioned but which is connected with the present.
- For actions which started in the past and continue up to the present.

I've met Paul McCartney. (He's still alive and I may meet him again.)

She has lived in this house for two years. (She still lives in this house.)

- To express actions which have finished so recently that there's evidence in the present.
- for actions which happened at a stated time but the time period has not finished

He has just painted the room. (The paint is wet.)

He has sold his car this week.

Key
words

Key words

- ever
- never
- just
- already
- yet
- recently
- lately
- before
- always
- so far
- at last
- today
- this year (week etc)
- for
- since
- How long ...?

Present Perfect

+ **П** **+** **have/has** **+** **V**₃

- **П** **+** **have/has not** **+** **V**₃

? **Have/Has** **+** **П** **+** **V**₃ ... ?

Wh **Wh** **+** **have/has** **+** **П** **+** **V**₃ ... ?

Who **Who** **+** **has** **+** **V**₃ ... ? **П** **have**
has .

П - подлежащее **V** - глагол

Put the key words into the gaps in these sentences.

for (x2) since (x2) before ever
never (x2) yet(x3) just (x2)

- “Have you written to John _____?” “Yes, I’ve _____ finished a letter to him.”
- Mary has been in Scotland _____ Monday.
- “Have you _____ been to London?” “No, I’ve been to France, but I’ve _____ visited Great Britain.”
- “Will you join us for a walk?” “No, I haven’t finished my homework _____.”
- My aunt has lived in St. Petersburg _____ 15 years.
- “I’ve been to Canada, but I’ve _____ been to America. Have you?” “No, but my brother has _____ been to New York. He came back yesterday.”
- “Alex, this is Mary.” “Yes, I know. We’ve met _____.”
- I haven’t met him _____ January.
- Can you wait for me? I haven’t eaten my lunch _____.
- How long have you known her?” “I’ve known her _____ a long time.”

Complete the sentences with a verb from the box. Put the verb into the correct form.

be	go	have	buy	lose
read	win	arrive	see	invite

- “What’s the news?” “We _____ the tennis competition.”
- “Where is Ann?” “She _____ out.”
- I’m looking for my pen. _____ you _____ it?
- We _____ a new car. Do you want to see it?
- “_____ you ever _____ to London?” “Yes, I _____. Several times.”
- I _____ my English exercise-book. I can’t find it anywhere.
- Mary is having a party on Saturday. She _____ a lot of people.
- I _____ a very interesting story today.
- “_____ Tom _____ yet?” “No, not yet. We’re still waiting for him.”
- “Are you hungry?” “No, we _____ just _____ dinner.”

Compare the usage 1

- **Past Simple** is used for actions which happened at a stated time **in the past**
- **Present Perfect** is used for actions which happened at a stated time but **the time period has not finished**

*He sold his car
last week.*

*He has sold his
car this week.*

Compare the usage 2

- **Past Simple** is used for actions which **are not connected with the present** though the time of action is not mentioned
- **Present Perfect** is used when **the time of action is not stated** because the result is more important and is closely connected with the present

A. Pushkin wrote a lot of wonderful poems

*He has **already** bought a new car, so we can go to the country.*

Compare the usage 3

- **Past Simple** is used with **for** or **since** when the actions have already finished

He lived in London for five years.

(He doesn't live in London any more)

- **Present Perfect** is used with **for** or **since** when the actions haven't finished yet

*He has lived in London **for** five years.*

(He still lives in London)

Answer the questions 1

- 1. I have lived here for 10 years.
Q: *Am I speaking about the past?*
Q: *Do I still live here?*
- 2. I worked in a bank for 5 years.
Q: *Am I speaking about the past?*
Q: *Do I still work in a bank?*
- 3. Shakespeare wrote a lot of poems.
Q: *Did he write them in the past?*
Q: *Can he write some more poems?*
- 4. Max has written many interesting songs.
Q: *Did he write them in the past?*
Q: *Can he write some more songs?*
- 5. I've already had coffee this morning.
Q: *What time is it now?*

Answer the questions 2

- 6. *I've thought much about it and here's my decision.*

Q: Is it important when I thought?

Q: Can I think about it again?

- 7. *When I was a child I was not fond of reading.*

Q: Do you know when the action took place?

Q: Can the action take place again?

- 8. *It's the first time I have come here.*

Q: Do I speak about present or past action?

Q: Do I make an emphasis on present or past time?

- 9. *I've worked here since 1996.*

Q: Do I speak about present or past action?

Q: Do I make an emphasis on present or past time?

Key words

Past Simple

- *yesterday*
- *last week (month, year)*
- *a few days ago*
- *the other day*
- *just now*
- *in 2000*
- *once (когда-то)*
- *How long ago?*
- *When?*

Present Perfect

- *today*
- *this (month, year)*
- *recently, lately*
- *Before, always, so far*
- *just*
- *already, yet*
- *Once (один раз), twice*
- *How long?*
- *for, since*

TEST

Complete these sentences using the words or phrases below.

1. Have you _____ been to London?

- a) once a) once b) just a) once
b) just c) ever a) once b) just c) ever
d) before

2. Yes, I was there two years _____.

- a) before a) before b) ago a) before
b) ago c) later a) before b) ago c) later
d) already

3. Mary didn't go to school _____.

- a) recently a) recently b) yet a) recently
b) yet c) today a) recently b) yet c) today
d) yesterday

4. I've been to Canada, but I've _____ been to the USA.

- a) already a) already b) just a) already
b) just c) never a) already b) just c) never
d) last year

5. I've _____ finished my homework.

- a) two hours ago a) two hours ago b) just a) two
b) just b) just c) yet a) two hours ago b) just
d) just now

*I am afraid,
your answer is not correct!*

Please, learn the key words!

That's right!

Well done!

Past Simple or Present Perfect?

- I (visitedI (visited/have visited) Paris in 1995.
- He (was neverHe (was never/has never been) to Japan.
- I (didn't finishI (didn't finish/haven't finished) my work yet.
- They (builtThey (built/have built) it ten years ago.
- When (did he goWhen (did he go/has he gone) to Paris?
- I (just spokel (just spoke/have just spoken) to my sister.
- We (sawWe (saw/have seen) this film three times.
- Mary (leftMary (left/has left) home at about 7 o'clock.

Speech exercises 1

Make up your own dialogue

Make up your own dialogue according to the model

___ you ever ___
(be) to ... ?

No, I ___n't? ___
you?

Yes, I _____. I (be)
there in

What ____ you ____
(see) there?

Well, a lot of interesting
things, for example... .

Great! I ____ never

Speech exercises 2

Make up your own dialogue

Has Fred always been thin?
the last three years

Has Roberta always had short hair?
she finished college

Have you always liked classical music?
the past few years

Have your parents always been Democrats?
*Watergate**

Work in pairs and complete the dialogue 1

- I don't know where to go on holiday this year. Have you got any ideas?
- (1)_____ (you/ever/be) to Spain? I (2)_____ to Madrid last year and I really (3) _____ myself.
- I (3) _____ (spend) two years while I (4) _____ (be) at University. I (5) _____ (never/visit) France, though.
- A friend of mine (6) _____ (work) in Paris before. I think you (7) _____ (meet) her once. Do you remember Kate?
- Oh, yes. She (8) _____ it in Brazil. Maybe I'll talk to her about it.

Work in pairs and complete the
dialogue 2

Past Simple or Present Perfect?

Choose the correct answer.

- My father is a writer. He _____ many books.
a) wrote a) wrote b) have written a) wrote
b) have written c) has written
- We _____ a holiday last year.
a) hadn't a) hadn't b) didn't have a) hadn't
b) didn't have c) haven't had
- I _____ football yesterday afternoon.
a) played b) have played c) haven't played
- What time _____ to bed last night?
a) did you go b) were you go c) have you gone
- _____ you ever _____ a famous person?
a) Did meet b) Were meet c) Have met
- The weather _____ very good yesterday.
a) didn't be b) wasn't c) hasn't been
- My hair is wet. I _____ it.
a) washed b) have washed c) has washed
- He travels a lot. She _____ many countries.
a) visited b) have visited c) has visited

Past Simple or Present Perfect?

Choose the correct answer.

- William Shakespeare _____ from 1564 to 1616.
- a) lived b) didn't live c) has lived
- How long _____ in Moscow?
- a) did you be b) were you c) have you been
- When _____ to Great Britain?
- a) you went b) did you go c) have you gone
- "Is Ann here?" "No, she _____ yet."
- a) didn't come b) haven't come c) hasn't come
- "Is that a new coat?" "No, I _____ it for a long time."
- a) had b) have had c) haven't had
- Where _____ on Sunday afternoon?
- a) were you b) did you be c) have you been
- I _____ such a strange animal before.
- a) never saw b) haven't never seen c) have never seen

Past Simple

+ $\Pi + V_2 + \dots$

- $\Pi + \text{didn't} + V + \dots$

? $\text{Did} + \Pi + V + \dots?$

Wh $\text{Wh} + \text{did} + \Pi + V + \dots?$

Who $\text{Who} + V_2 + \dots? \Pi + \text{did.}$

Π - подлежащее V - глагол

