

English Grammar

6th form

«Present Perfect»

Match the pictures and the sentences

1

2

3

4

- We have made a snowman.
- She has fed the dog.
- He has drawn a picture.
- They have seen a lion.

Complete the sentences using:

- I the dinner.
go, visit, cook, feed

- Tim the horse.

- Kate to the church.

- The Smiths New York.

Use haven't / hasn't

- Nick ... played computer games yet.

- The Greens ... travelled by train yet.

- The plane ... arrived yet.

- Mary and Ann ... come to school today.

Use have / has

- ... the Browns bought a car yet ?
- ...Pete flown to London ?
- ... you ever seen exotic birds ?
- ... Helen ever been to a circus ?

*Fill in : made /haven't /have /I've /have
/cleaned.*

- Hello, Tim !What have you done today ?
- I've fed the cat.
- Good. ... you ... the dinner ?
- Yes, I And ... done the washing.
- Very good. Have you ... the bathroom ?
- No, I I'm sorry.
- Never mind.

*Answer the question : What has Tim
done ?*

He has fed
the cat.

He has made
the dinner.

He has done
the washing.

*You are Tim. Say 5 things you have
done in the house. In pairs, take turns
to ask questions and give short
answers.*

Have you laid
the table?

Yes, I have.

*Say what you do every day and what
you have done today.*

I read **every day**.

I have read **today**.

*Act out continuous and perfect actions
with these things.*

I'm writing a letter.

I have written a letter.

- do exercises
- sing a song
- eat bananas
- watch TV

*In pairs, take turns to say what you
did yesterday and what you have done
today.*

I visited my
grandparents
yesterday.

I have visited
my grandparents
today.

Put the words in the correct order.

•game/ invented/ new/ we/ a/ have/ computer.

•has/ books/ he/ lot/ read/ of/ a/ fiction.

•eaten/ breakfast/ have/ today/ your/ you?

•today/ her/ Kate/ taken/ dog/ hasn't.

