Present Perfect

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

FORM

[Has/have + past participle]

Examples:

· You have seen that movie many times.

· Have you seen that movie many times?

· You have not seen that movie many times.

USES OF PRESENT PERFECT
USE 1
 Unspecified Time before Now
[image: image5.png]Past

Present.

Future

We use the Present Perfect to say that an action happened at an unspecified time before now. The exact time is not important. You CANNOT use the Present Perfect with specific time expressions such as: yesterday, one year ago, last week, when I was a child, when I lived in Japan, at that moment, that day, one day, etc. We CAN use the Present Perfect with unspecific expressions such as: ever, never, once, many times, several times, before, so far, already, yet, etc.

Examples:

· I have seen that movie twenty times.

· I think I have met him once before.

· There have been many earthquakes in California.

· People have traveled to the Moon.

· People have not traveled to Mars.

· Have you read the book yet?

· Nobody has ever climbed that mountain.

· A: Has there ever been a war in the United States?
B: Yes, there has been a war in the United States.

How Do You Actually Use the Present Perfect?

The concept of "unspecified time" can be very confusing to English learners. It is best to associate Present Perfect with the following topics:

TOPIC 1 Experience
You can use the Present Perfect to describe your experience. It is like saying, "I have the experience of..." You can also use this tense to say that you have never had a certain experience. The Present Perfect is NOT used to describe a specific event.

Examples:

· I have been to France.
This sentence means that you have had the experience of being in France. Maybe you have been THERE ONCE or several times.

· I have been to France three times.
You can add the number of times at the end of the sentence.

· I have never been to France.
This sentence means that you have not had the experience of going to France.

· I think I have seen that movie before.

· He has never traveled by train.

· Joan has studied two foreign languages.

· A: Have you ever met him?
B: No, I have not met him.

TOPIC 2 Change Over Time
We often use the Present Perfect to talk about change that has happened over a period of time.

Examples:

· You have grown since the last time I saw you.

· The government has become more interested in arts education.

· Japanese has become one of the most popular courses at the university since the Asian studies program was established.

· My English has really improved since I moved to Australia.

TOPIC 3 Accomplishments
We often use the Present Perfect to list the accomplishments of individuals and humanity. You cannot mention a specific time.

Examples:

· Man has walked on the Moon.

· Our son has learned how to read.

· Doctors have cured many deadly diseases.

· Scientists have split the atom.

TOPIC 4 An Uncompleted Action You Are Expecting
We often use the Present Perfect to say that an action which we expected has not happened. Using the Present Perfect suggests that we are still waiting for the action to happen.

Examples:

· James has not finished his homework yet.

· Susan hasn't mastered Japanese, but she can communicate.

· Bill has still not arrived.

· The rain hasn't stopped.

TOPIC 5 Multiple Actions at Different Times
We also use the Present Perfect to talk about several different actions which have occurred in the past at different times. Present Perfect suggests the process is not complete and more actions are possible.

Examples:

· The army has attacked that city five times.

· I have had four quizzes and five tests so far this semester.

· We have had many major problems while working on this project.

· She has talked to several specialists about her problem, but nobody knows why she is sick.

Time Expressions with Present Perfect

When we use the Present Perfect it means that something has happened at some point in our lives before now. Remember, the exact time the action happened is not important.

[image: image6.png]Past

Present.

Future

Sometimes, we want to limit the time we are looking in for an experience. We can do this with expressions such as: in the last week, in the last year, this week, this month, so far, up to now, etc.

[image: image7.png]Past

Present.

Future

Examples:

· Have you been to Mexico in the last year?

· I have seen that movie six times in the last month.

· They have had three tests in the last week.

· She graduated from university less than three years ago. She has worked for three different companies so far.

· My car has broken down three times this week.

NOTICE

"Last year" and "in the last year" are very different in meaning. "Last year" means the year before now, and it is considered a specific time which requires Simple Past "In the last year" means from 365 days ago until now. It is not considered a specific time, so it requires Present Perfect.

Examples:

· I went to Mexico last year.I went to Mexico in the calendar year before this one.

· I have been to Mexico in the last year.
I have been to Mexico at least once at some point between 365 days ago and now.

USE 2
 Duration from the Past until Now (Non-Continuous Verbs)
[image: image8.png]Past

Present.

Future

With Non-Continuous Verbs and non-continuous uses of Mixed Verbs (see appendix 1), we use the Present Perfect to show that something started in the past and has continued up until now. "For five minutes," "for two weeks," and "since Tuesday" are all durations which can be used with the Present Perfect.
Notice
When talking about the length of time (duration), we use the present perfect with for + a period of time.
When talking about a starting point, we use the present perfect with since + a point in time.
Examples:

· I have had a cold for two weeks.

· She has been in England for six months.

· Mary has loved chocolate since she was a little girl.

Although the above use of Present Perfect is normally limited to Non-Continuous Verbs and non-continuous uses of Mixed Verbs, the words "live," "work," "teach," and "study" are sometimes used in this way even though they are NOT Non-Continuous Verbs.

ADVERB PLACEMENT

The examples below show the placement for grammar adverbs such as: always, only, never, ever, still, just, etc.

Examples:

· You have only seen that movie one time.

· Have you only seen that movie one time?

ACTIVE / PASSIVE
Active form: [Has/have + past participle]

Passive form: [Has/have + been + past participle]

Examples:

· Many tourists have visited that castle. Active

· That castle has been visited by many tourists. Passiv
EXERCISES:
1. Select the best answer A, B, C or D.
	1. Have you ever to New York?

	 a)
	Flew

	 b)
	Went

	 c)
	Go

	 d)
	Been

	2. No I've never there.

	 a)
	Been

	 b)
	Went

	 c)
	Was

	 d)
	Existed

	3. In fact I've just back from there.

	 a)
	Been

	 b)
	Gone

	 c)
	Came

	 d)
	Come

	4. and I've at least six weeks there in the last year.

	 a)
	Past

	 b)
	Passed

	 c)
	Spent

	 d)
	Spend

	5. Have you to the top of the Empire State Building?

	 a)
	Flown

	 b)
	sat up

	 c)
	grown up

	 d)
	gone up

	6. No, I yet.

	 a)
	haven't

	 b)
	don't

	 c)
	Not

	 d)
	won't

	7. I haven't the ferry to Ellis Island either.

	 a)
	Taken

	 b)
	Swam

	 c)
	Jumped over

	 d)
	Driven

	8. I've just work so hard.

	 a)
	Looked

	 b)
	Seen

	 c)
	Must

	 d)
	had to

	9. though I have dinner at Sardi's

	 a)
	Had

	 b)
	Taken

	 c)
	Seen

	 d)
	Served

	10. and a Broadway show.

	 a)
	Taken

	 b)
	Watched

	 c)
	Seen

	 d)
	Starred in

2. Make questions or sentences from the words. Use the present perfect tense.

1. He / be/ a major/ two years

2. Sara/ travel/ to / the United States

3. The major/ promote/

4. The students/ finish/ the semester/ January.

5. You/ visit/ Aqaba?
6. How long/ Ahmed/be/in Egypt?

7. why/ Jan/ buy/ her car?

8. Who/ drive/my car?

9. How many/ country/ she/ visit?

10. The criminal/ punish?
Present Perfect Continuous

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

FORM

[Has/have + been + present participle]

Examples:

· You have been waiting here for two hours.

· Have you been waiting here for two hours?

· You have not been waiting here for two hours.

Uses Present Perfect Continuous:
USE 1 Duration from the Past until Now
[image: image13.png]Past

Present.

Future

We use the Present Perfect Continuous to show that something started in the past and has continued up until now. "For five minutes," "for two weeks," and "since Tuesday" are all durations which can be used with the Present Perfect Continuous.

Examples:

· They have been talking for the last hour.

· She has been working at that company for three years.

· What have you been doing for the last 30 minutes?

· James has been teaching at the university since June.

· We have been waiting here for over two hours!

· Why has Nancy not been taking her medicine for the last three days?

USE 2 Recently, Lately
[image: image14.png]Past

Present.

Future

You can also use the Present Perfect Continuous WITHOUT a duration such as "for two weeks." Without the duration, the tense has a more general meaning of "lately." We often use the words "lately" or "recently" to emphasize this meaning.

Examples:

· Recently, I have been feeling really tired.

· She has been watching too much television lately.

· Have you been exercising lately?

· Mary has been feeling a little depressed.

· Lisa has not been practicing her English.

· What have you been doing?

IMPORTANT
Remember that the Present Perfect Continuous has the meaning of "lately" or "recently." If you use the Present Perfect Continuous in a question such as "Have you been feeling alright?", it can suggest that the person looks sick or unhealthy. A question such as "Have you been smoking?" can suggest that you smell the smoke on the person. Using this tense in a question suggests you can see, smell, hear or feel the results of the action. It is possible to insult someone by using this tense incorrectly.

REMEMBER Non-Continuous Verbs/ Mixed Verbs

It is important to remember that Non-Continuous Verbs cannot be used in any continuous tenses. Also, certain non-continuous meanings for Mixed Verbs cannot be used in continuous tenses. Instead of using Present Perfect Continuous with these verbs, you must use Present Perfect.

Examples:

· Sam has been having his car for two years. Not Correct

· Sam has had his car for two years. Correct

ADVERB PLACEMENT

The examples below show the placement for grammar adverbs such as: always, only, never, ever, still, just, etc.

Examples:

· You have only been waiting here for one hour.

· Have you only been waiting here for one hour?

ACTIVE / PASSIVE
Active form: [Has/have + been + present participle]

Passive form: [Has/have + been + being + past participle]

Examples:

· Recently, John has been doing the work. Active

· Recently, the work has been being done by John. Passive

NOTE: Present Perfect Continuous is less commonly used in its passive form.

	Put in the verbs in brackets into the gaps. Use the Present Perfect Progressive/Continuous. Watch the punctuation and form sentences or questions.

Example: ___ she __________ tennis for half an hour now? (to play)

Answer: Has she been playing tennis for half an hour now?

1) Andrew ____________ in the country. (not/to live)
2) How long ____________ your grandparents ____________ this car? (to drive)
3) They ____________ . (not/to cycle)
4) Tony ____________ this book, but Mary has. (not/to read)
5) How long ____________ he ____________ for her? (to wait)
6) ____________ Andy ____________ on the blue car? (to work)
7) My brother ____________ hard enough. (not/to study)
8) How long ____________ they____________ for a flat? (to look)
9) I ____________ my homework. (not/to do)
10) ____________ you____________ the whole morning? (to sleep)

	Put in the verbs in brackets into the gaps. Use the Present Perfect Progressive/Continuous. Watch the punctuation and form sentences or questions. Do not forget to put in the subject of the questions.

Example: How long _________________ here? (she/to sing)

Answer: How long has she been singing here?

	

	1) Max ____________ this comic book. (not/to read)
2) How long____________ French? (they/to learn)
3) I____________ for two months now. (not/to drive)
4) ____________ the whole morning? (she/to walk)
5) Who____________ in the garden? (to dig)
6) It____________ much in this area. (not/to rain)
7) How long____________ this earring? (you/to wear)
8) Marie____________ in her diary. (not/to write)
9) ____________ matchstick figures the whole lesson? (he/to draw)
10) What____________? (we/to do)

Write questions with the words. Use the present perfect continuous tense.

1. How long / you / live / in this city?

2. How long / you / work / at this job?

3. Steve / work here / longer than Susan?

4. How long / she / study / English?

__

5. you / work here / a long time?

__

6. they / drive to work together / every day?

Appendix 1
Types of Verbs

 It is extremely important to understand that NOT all English verbs are the same. English verbs are divided into three groups: Normal Verbs, Non-Continuous Verbs, and Mixed Verbs.
· Group I Normal Verbs

Most verbs are "Normal Verbs." These verbs are usually physical actions which you can see somebody doing. These verbs can be used in all tenses.

Normal Verbs

to run, to walk, to eat, to fly, to go, to say, to touch, etc.

Examples:

· I eat dinner every day.

· I am eating dinner now.
· Group II Non-Continuous Verbs

The second group, called "Non-Continuous Verbs," is smaller. These verbs are usually things you cannot see somebody doing. These verbs are rarely used in continuous tenses. They include:

Abstract Verbs

to be, to want, to cost, to seem, to need, to care, to contain, to owe, to exist...

Possession Verbs

to possess, to own, to belong...

Emotion Verbs

to like, to love, to hate, to dislike, to fear, to envy, to mind...

Examples:

· He is needing help now. Not Correct
· He needs help now. Correct
· He is wanting a drink now. Not Correct
· He wants a drink now. Correct
· Group III Mixed Verbs

The third group, called "Mixed Verbs," is the smallest group. These verbs have more than one meaning. In a way, each meaning is a unique verb. Some meanings behave like "Non-Continuous Verbs," while other meanings behave like "Normal Verbs."

Mixed Verbs

to appear, to feel, to have, to hear, to look, to see, to weigh...

List of Mixed Verbs with Examples and Definitions:

to appear:

· Donna appears confused. Non-Continuous Verb
Donna seems confused.
· My favorite singer is appearing at the jazz club tonight. Normal Verb
My favorite singer is giving a performance at the jazz club tonight.
to have:

· I have a dollar now. Non-Continuous Verb
I possess a dollar.
· I am having fun now. Normal Verb
I am experiencing fun now.
to hear:

· She hears the music. Non-Continuous Verb
She hears the music with her ears.
· She is hearing voices. Normal Verb
She hears something others cannot hear. She is hearing voices in her mind.
to look:

· Nancy looks tired. Non-Continuous Verb
She seems tired.
· Farah is looking at the pictures. Normal Verb
She is looking with her eyes.
to miss:

· John misses Sally. Non-Continuous Verb
He is sad because she is not there.
· Debbie is missing her favorite TV program. Normal Verb
She is not there to see her favorite program.
to see:

· I see her. Non-Continuous Verb
I see her with my eyes.
· I am seeing the doctor. Normal Verb
I am visiting or consulting with a doctor. (Also used with dentist and lawyer.)
· I am seeing her. Normal Verb
I am having a relationship with her.
· He is seeing ghosts at night. Normal Verb
He sees something others cannot see. For example ghosts, aura, a vision of the future, etc.
to smell:

· The coffee smells good. Non-Continuous Verb
The coffee has a good smell.
· I am smelling the flowers. Normal Verb
I am sniffing the flowers to see what their smell is like.
to taste:

· The coffee tastes good. Non-Continuous Verb
The coffee has a good taste.
· I am tasting the cake. Normal Verb
I am trying the cake to see what it tastes like.
to think:

· He thinks the test is easy. Non-Continuous Verb
He considers the test to be easy.
· She is thinking about the question. Normal Verb
She is pondering the question, going over it in her mind.
to weigh:

· The table weighs a lot. Non-Continuous Verb
The table is heavy.
· She is weighing herself. Normal Verb
She is determining her weight.
Some Verbs Can Be Especially Confusing:

to be:

· Joe is American. Non-Continuous Verb
Joe is an American citizen.
· Joe is being very American. Normal Verb
Joe is behaving like a stereotypical American.
· Joe is being very rude. Normal Verb
Joe is behaving very rudely. Usually he is not rude.
· Joe is being very formal. Normal Verb
Joe is behaving very formally. Usually he is not formal.
NOTICE: Only rarely is "to be" used in a continuous form. This is most commonly done when a person is temporarily behaving badly or stereotypically. It can also be used when someone's behavior is noticeably different.

to feel:

· The massage feels great. Non-Continuous Verb
The massage has a pleasing feeling.

· I don't feel well today. Sometimes used as Non-Continuous Verb
I am a little sick.
I am not feeling well today. Sometimes used as Normal Verb
I am a little sick.
NOTICE: The second meaning of "feel" is very flexible and there is no real difference in meaning between "I don't feel well today" and "I am not feeling well today."

0

