

Yesterday I had a busy day. I **received** a lot of e-mails.

I **have received** only a few today.

WHAT IS THE DIFFERENCE? WHY?????

IS YESTERDAY FINISHED?

YEEEEEEEEEEEEEEEESSSS!

IS TODAY FINISHED?

NOOOOOOOOOOOOOOO!

PRESENT PERFECT TENSE

HAVE/HAS + PAST PARTICIPLE

- Used when the time is not finished or unknown

I have received only a few e-mails today.

I have visited more than ten countries.

SIMPLE PAST X PRESENT PERFECT

FINISHED TIME

- YESTERDAY
John **studied** Maths and English yesterday.
- LAST WEEK
I **visited** my mother twice last week.
- LAST MONTH
- LAST YEAR
- 1991

UNFINISHED TIME / UNKNOWN TIME

- TODAY
He **has studied** only English today. (but today isn't finished, so he may study Maths before it's over)
- THIS WEEK
I **have visited** my mother only once this week.
- THIS MONTH
- UNKNOWN TIME
I **have watched** all Harry Potter movies.

VERB	SIMPLE PAST	PAST PARTICIPLE
STUDY	STUDIED	STUDIED
VISIT	VISITED	VISITED
TRAVEL	TRAVELED	TRAVELED
IRREGULAR VERBS		
HAVE	HAD	HAD
SPEAK	SPOKE	SPOKEN
WRITE	WROTE	WRITTEN
READ	READ	READ

I have had two cups of coffee today.

I have spoken to Mark this week.

I have read all four of the Twilight books.

Negative form

I saw my grandmother last week. I **haven't seen** her this week.

Sarah talked to her brother yesterday. She **hasn't talked** to him today.

I paid all my bills last month. I **haven't paid** my bills this month yet.

INTERROGATIVE FORM

- **Have you seen** Twilight?

Yes, I have.

No, I haven't.

- **Have you (ever) been** to Europe?

Yes, I have.

No, I haven't. (*or*) No, I have never been there.

- **Have you cleaned** your room (yet)?

No, I haven't. (*or*) Not yet.

Yes, I have (already).