

The Present Perfect

The use of the Present

Perfect (Употребление)

- We use the **Present Perfect** to express an action which happened in the past, but it has a result in the present.
- Мы используем **the Present Perfect**, чтобы выразить действие, которое произошло в прошлом, но результата есть в настоящем.

For example

- *He has come. He is here.*
- *He has travelled around the USA.*

The building

(образование)

- +I/You/We/They +have+worked/lost
- +He/She/It+has+worked/lost
- I/You/We/They+have+not+worked/ lost
- He/She/It+has+not+worked/lost
- ? Have +I/You/We/They+worked/lost
- ? Has+He/She/It+worked/lost

Необходимо разграничивать 2 времени *Present Perfect* и *Past Simple*

- *Present Perfect*

- Важен результат и действие связано с настоящим.
- *E.g. I have finished my work and I am going home now.*

- *Past Simple*

- Важно время действия (когда оно произошло).
- Действие целиком относится к прошлому
- *E.g. I finished my work yesterday.*

Signal words

(слова указатели)

- **Already, yet (уже, еще)**
- E.g. I have already seen him.
- E.g. Have you seen him yet?
- I have not seen him yet.
- **Just (только что)** E.g. I have just seen him
- **Ever (когда-нибудь)** E.g. Have you ever seen him?
- **Never (никогда)** E.g. I have never seen him.
- **Before (до, перед)** E.g. I have been here before.

*Thank you for
your attention!*

