

Let's practise
The present perfect tense

1

Please copy title and number.

regular verbs

Copy the sentences and fill in the correct forms of the verbs.

- 1) I ... just ... (repair) my bike, and I want to go on a bike trip now.
- 2) The boys are tired. They ... already ... (walk) six miles.
- 3) The kids don't know "Taboo". They ... never ... (play) it.
- 4) You can go out now. You ... (finish) all your jobs.
- 5) Dan ... (listen) to CDs for hours.
- 6) Sarah ... (live) here since 2006.
- 7) The weather is awful. It ... (rain) up to now.
- 8) I ... just ... (ask) Dad: I can have a birthday party!

Gut zu wissen:

Die Zeitstufe **present perfect** wird gebildet mit einer Form von **have** und der **3. Form des Verbs**.

Bei regelmäßigen Verben ist die 3. Form des Verbs gleich wie die 2. Form – also: **Grundform + -ed.***)

Verwende in Aussagesätzen mit ...

... I	} have + 3. Form	... he	} has + 3. Form
... you		... she	
... we		... it	
... they			

*) In deinem Englischbuch und in Wörterbüchern werden die 2. und 3. Formen der regelmäßigen Verben nicht aufgeführt!

Let's practise
The present perfect tense

2

Please copy title and number.

irregular verbs

Copy the sentences and fill in the correct forms of the verbs.

- 1) Betty ... already ... (be) to the USA twice.
- 2) Tim and Tom ... just ... (buy) new bikes.
- 3) I ... never ... (have) baked beans for breakfast.
- 4) We ... never (see) a monster in Loch Ness.
- 5) Grandpa ... (take) this medicine for years.
- 6) The Walkers ... just ... (sell) their house.
- 7) Meg ... already ... (make) dinner.
- 8) Phil ... never ... (find) his keys again.

Gut zu wissen:

Unregelmäßige Verben sind in Wörterbüchern durch [**irr.**] gekennzeichnet. Außerdem gibt es dort eine Zusammenstellung der *unregelmäßigen Verben* mit ihren jeweiligen Formen in einer Tabelle. Eine solche Tabelle findest du auch in deinem Englischbuch.

Die Formen der *unregelmäßigen Verben* muss man auswendig lernen.

Verwende für Aussagesätze im present perfect
have + 3. Form / has + 3. Form (Genauerer : Karte 1!)

Let's practise

The present perfect tense

3

Please copy title and number.

Copy the sentences and fill in **since** or **for**.

- 1) Uncle Greg has driven that old car ... twelve years.
- 2) We have lived here ... 2003.
- 3) I have learned Spanish ... long.
- 4) Mr and Mrs Fuller have been divorced ... months.
- 5) She has played tennis ... she was a girl.
- 6) My father has worked there ... October 2001.
- 7) Tom has tried to find a new job ... more than two years.
- 8) There have been thousands of visitors ... the exhibition was opened in May.

Let's practise

The present perfect tense

4

Please copy title and number.

Ask questions and give short answers.

e.g.: Linda – do the shopping – yet? – No, ...

Has Linda done the shopping yet? – No, she hasn't.

- 1) you – ever – be – to – London? – Yes, ...
- 2) Jake – send – any e-mail – since Friday? – No, ...
- 3) Tina – make – appointment – at the doctor's – yet? – No, ...
- 4) Collin – just – try – to phone – Mr Evans? – Yes, ...
- 5) you – ever – take part – in – competition? – No, ...
- 6) Luke and Joe – just – go out? – Yes, ...
- 7) Mrs White – work – for that company – for long? – Yes, ...
- 8) you – never – see – your old friends – again? – Yes, ...

Gut zu wissen:

seit ...

since ...

for ...

Wann hat etwas begonnen?	Wie lange dauert etwas schon?
since 2006	for some years
since he was 13	for long
since 4 o'clock	for hours
since my last birthday	for about five months
since then	for ages

Zeitpunkt

Zeitspanne

Gut zu wissen:

Verwende für Fragen im **present perfect**

have + 3. Form des Verbs / has + 3. Form des Verbs.

Have ...

I ...?
 you ...?
 we ...?
 they ...?

Has ...

he ...?
 she ...?
 it ...?

Frage und Antwort enthalten jeweils die gleiche Form von *have*.

Let's practise

The present perfect tense

5

Please copy title and number.

Match the sentences and write the sentence pairs.

I have already done my homework	but I haven't had any yet.
Sam has already been to France	but I haven't been there yet
Mum and Dad have already had breakfast,	but you haven't read this one yet.
You have already phoned most of our classmates,	but I haven't checked mine yet.
Brian has already checked his e-mail,	but Sarah hasn't done hers yet
My friends have already written lots of postcards,	but you haven't phoned me yet.
Peter has just gone to Scotland on a holiday,	but I haven't written any yet.
You have already read many exciting books,	but Ron hasn't gone on holiday yet.

Let's practise

The present perfect tense

6

Please copy title and number.

Make questions.

e.g.: Matt has already packed his rucksack.
Has Matt packed his rucksack yet?

- 1) Our neighbours have already moved to Berlin.
(Have your n... ?)
- 2) The casting has already taken place.
- 3) Marc has already invited me to come to his party.
(... .. you ... ?)
- 4) We have already booked a nice cottage in Scotland.
- 5) I have just talked to that new boy in our class.
- 6) Laura has already joined the film club.
- 7) I have already been to the new disco in town.
- 8) Liz and Sam have already paid for the broken window.

Gut zu wissen:

Gut zu wissen:

Let's practise

The present perfect tense

7

Please copy title and number.

Copy the sentences and fill in a suitable signal word.
Use each signal word only once. (You won't need them all!)

- 1) I usually meet Dave every day, but I haven't seen him ... weeks.
- 2) Mrs Green does her shopping every Friday, but today she has ... done it
- 3) We have already booked our tickets for the ferry. Have you booked yours ... ?
- 4) Karen hasn't sold her motor-bike
- 5) The Wheelers have ... been to Australia, but they would like to go there.
- 6) ... Mr Smith hasn't decided whether to buy a new car.
- 7) Have you ... seen a monster in Loch Ness?
- 8) The girls have ... gone to the cinema.
- 9) I haven't been to the sports centre ... I broke my arm.

already = ... schon ...
 for (+ Zeitspanne) = seit ...
 ever ...? = schon einmal ...?
 just = gerade eben
 since (+ Zeitpunkt) = seit ...
 not ... yet . = noch nicht
 up to now = bis jetzt
 ... yet? = ... schon ...?

Let's practise

The present perfect tense

8

Please copy title and number.

Make the underlined verbs negative in order to get reasonable sentences.

e.g.: The train has already left , you can still catch it.

The train hasn't left yet, you can still catch it.

- 1) Phil has tried archery*) before, he is going to start today.
- 2) Dad will buy some paint tomorrow, he has already painted the garden fence,
- 3) We can't have dinner because you have cooked the pasta.
- 4) Please be quiet, the students have finished their exam.
- 5) Lynn can go to the shops, they have closed.
- 6) I must buy a sandwich because I have already had breakfast.
- 7) We have stayed at any hotel so far, B&B places are much cheaper.
- 8) I have swum in the lake because I 'm frightened of fish.

*) Bogenschießen

Gut zu wissen:

Aussagesatz

verneinter Satz

already

not .. yet

Solution 1

- 1) I **have** just **repaired** my bike, and I want to go on a bike trip now.
- 2) The boys are tired. They **have** already **walked** six miles.
- 3) The kids don't know "Taboo". They **have** never **played** it.
- 4) You can go out now. You **have finished** all your jobs.
- 5) Dan **has listened** to CDs for hours.
- 6) Sarah **has lived** here since 2006.
- 7) The weather is awful. It **has rained** up to now.
- 8) I **have** just **asked** Dad: I can have a birthday party!

Solution 3

- 1) Uncle Greg has driven that old car **for** twelve years.
- 2) We have lived here **since** 2003.
- 3) I have learned Spanish **for** long.
- 4) Mr and Mrs Fuller have been divorced **for** months.
- 5) She has played tennis **since** she was a girl.
- 6) My father has worked there **since** October 2001.
- 7) Tom has tried to find a new job **for** more than two years.
- 8) There have been thousands of visitors **since** the exhibition was opened in May.

Solution 2

- 1) Betty **has** already **been** to the USA twice.
- 2) Tim and Tom have just bought new bikes.
- 3) I **have** never **had** baked beans for breakfast.
- 4) We **have** never **seen** a monster in Loch Ness.
- 5) Grandpa **has taken** this medicine for years.
- 6) The Walkers **have** just **sold** their house.
- 7) Meg **has** already **made** dinner.
- 8) Phil **has** never **found** his keys again.

Solution 4

- 1) **Have you ever been to London?** – Yes, I **have**.
- 2) **Has Jake sent any e-mail since Friday?** – No, **he hasn't**.
- 3) **Has Tina made appointment at the doctor's yet?**
– No, **she hasn't**.
- 4) **Has Collin just tried to phone Mr Evans?** – Yes, **he has**.
- 5) **Have you ever taken part in a competition?** – No, **I haven't**.
- 6) **Have Luke and Joe just gone out?** – Yes, **they have**.
- 7) **Has Mrs White worked for that company for long?** – Yes, **she has**.
- 8) **Have you never seen your old friends again?** – Yes, **I have**.

Solution 5

I have already done my homework,
Sam has already been to France,
Mum and Dad have already had breakfast,
My friends have already written lots of postcards,
Brian has already checked his e-mail,
You have already phoned most of our classmates,
Peter has just gone to Scotland on a holiday,
You have already read many exciting books,

but Sarah hasn't done hers yet.
but I haven't been there yet
but I haven't had any yet.
but I haven't written any yet.
but I haven't checked mine yet.
but You haven't phoned me yet.
but Ron hasn't gone on holiday yet.
but you haven't read this one yet.

Solution 7

- 1) I usually meet Dave every day, but I haven't seen him **for** weeks.
- 2) Mrs Green does her shopping every Friday, but today she **hasn't** done it **yet** .
- 3) We have already booked our tickets for the ferry. Have you booked yours **yet**?
- 4) Karen hasn't sold her motor-bike **so far / up to now** .
- 5) The Wheelers have never been to Australia, but they would like to go there.
- 6) **So far / up to now** Mr Smith hasn't decided whether to buy a new car.
- 7) Have you **ever** seen a monster in Loch Ness?
- 8) The girls have **just** gone to the cinema.
- 9) I haven't been to the sports centre **since** I broke my arm.

Solution 6

- 1) **Have your neighbours moved to Berlin yet?**
- 2) **Has casting has taken place yet?.**
- 3) **Has Marc has invited you to come to his party yet?.**
- 4) **Have you booked a nice cottage in Scotland yet?**
- 5) **Have you just talked to that new boy in our class?**
- 6) **Has Laura joined the film club yet?**
- 7) **Have you been to the new disco in town yet?**
- 8) **Have Liz and Sam paid for the broken window yet?.**

Solution 8

- 1) Phil **hasn't tried** archery^{*)} before, he is going to start today.
- 2) Dad will buy some paint tomorrow, he **hasn't painted** the garden fence **yet**.
- 3) We can't have dinner because you **haven't cooked** the pasta.
- 4) Please be quiet, the students **haven't finished** their exam.
- 5) Lynn can go to the shops, they **haven't closed**.
- 6) I must buy a sandwich because I haven't had breakfast **yet**.
- 7) We **haven't stayed** at any hotel so far, B&B places are much cheaper.
- 8) I **haven't swum** in the lake because I 'm frightened of fish.