 SIMPLE PAST VERSES THE PRESENT PERFECT
 CELEBRATING THE 4TH OF JULY IN THE USA
Wife: “Honey, how do you like my 4th of July cake? I have been working on it
 for hours!”

Husband: “Wow, it’s beautiful, you’ve done a great job. I can’t wait to try it!”

Little Annie: “Daddy, have you ever seen firework displays before?”
Dad: “Yes Annie, I have seen lots of firework displays.In fact, I have seen
 fireworks almost every year since I was a kid like you!”

Little Johnny:“Daddy, did you buy some fireworks for tonight?”
Dad: “ Yes son, I bought some yesterday.”
Little Annie: “Daddy did you buy some hot dogs for me?”

 Dad: “Of course sweetheart, I bought them yesterday when I got the fireworks.”
Wife: “ Have you finished grilling the steaks dear?”

Husband: “I have just finished…how about you, have you prepared everything for

 the party?”

Wife: “Yes I have. Jane and I have prepared everything.”

Husband: “Well great! Let’s eat!”

In this conversation we have examples of both, the simple past and the present perfect.
 Let’s look at some GENERAL RULES:
Both tenses are PAST TENSES but are used a little differently and have different forms.

 SIMPLE PAST:
 USE:
 WHEN AN ACTION IS FINISHED. THE SPECIFIC TIME THE ACTION WAS FINISHED IS ALSO USUALLY STATED.
 EXAMPLE: In the conversation, Johnny asked about fireworks. Dad said he bought them YESTERDAY. Here we see the action is finished and the time is specified.
 FORM:
 Use -ED on the end of REGULAR verbs, and with IRREGULAR verbs use the PAST PARTICIPLE.
 EXAMPLE: REGULAR VERBS: listen- listened / work – worked

 IRREGULAR VERBS: go – went –gone / see – saw – seen

 (Note: You must memorize the forms of the irregular verbs)

 PRESENT PERFECT:
 USES:
 THERE ARE THREE REASONS FOR USING THE PRESENT PERFECT:

1) ACTION IS FINISHED BUT THE TIME IS UNSPECIFIED.

 EXAMPLE: In the above conversation, the husband asked the wife if she had everything prepared. She answered. “Yes, I have.” (short answer). “Jane and I HAVE PREPARED everything.” THE ACTION IS FINISHED BUT THE TIME IS NOT SPECIFIED.

2) REPEATED ACTIONS ARE STATED,ARE FINISHED, BUT ALSO ARE IN AN UNSPECIFIED TIME.
EXAMPLE: In the sentences of the conversation above, Annie asked her dad if he ever saw fireworks before. Dad stated, “Yes I HAVE SEEN LOTS of fireworks.” Here we see a REPEATED ACTION, FINISHED,& TIME NOT SPECIFIED.
3) ACTION STARTED IN THE PAST AND CONTINUES INTO THE PRESENT. GENERALLY, SINCE OR FOR ARE USED.
EXAMPLE: In the above conversation, dad continues to explain to Annie that: “In fact, I HAVE SEEN fireworks ALMOST EVERY YEAR SINCE I WAS A KID.” Here dad is saying that he started watching fireworks in the past and continues to watch fireworks now.The action is not finished as he will probably continue to watch fireworks into the future.
NOTE: THE PRESENT PERFECT CONTINUOUS IS ALSO USED TO DESCRIBE AN ACTION THAT STARTED IN THE PAST AND CONTINUES INTO THE PRESENT. In the above conversation, the wife speaks about the cake: “ I have been working on this cake for hours.” Here the
CONTINUOUS ACTION is stressed.
 FORMS OF THE PRESENT PERFECT:
STATEMENT: HAVE/ HAS + PAST PARTICIPLE OF VERB

 I have seen that movie.

 You have worked long enough.

 We have finished our homework

 He/she/it has been here before.

Americans like to use the contracted form:

 I’ve seen that movie before

 You’ve worked long enough.

 We’ve finished our homework.

 He’s/ she’s / its been here before.

NEGATIVES: Use HAVE NOT or HAS NOT
 I have not seen that movie.

 You have not worked long enough.

 We have not finished our homework.

 He / she / it has not been here before.

Contractions:

 I haven’t seen that movie.

 You haven’t worked long enough.

 We haven’t finished our homework.

 He/ she / it hasn’t been here before.

QUESTION FORMS:

 Yes/ No Questions: Start with HAVE or HAS:
 QUESTION SHORT ANSWER

 Have you ever seen that movie? Yes, I have / No, I haven’t.
 Have we finished all the homework? Yes, you have.No,you haven’t.

 Has he/she /it been here before? Yes, he has. No, she hasn’t.

 Information Questions: Use the following form:

 Question Word + Have/Has + Subject + Main Verb + Rest of Sent.

 What have you done today?

 Where has he worked before?

 When have they seen the movie?

 Why have we waited so long?

 Who has () helped you?
FORM OF PRESENT PERFECT CONTINUOUS:
 HAVE / HAS + BEEN + VERB + ING

I have been working on this cake for hours.(use for/since).
He has been listening to the news since the storm started.

 PRACTICE

1.In the story on page one, why did Dad answer Little Johnny’s question in the simple past?

2.Why did Dad answer Annie’s question about fireworks, in the present perfect?

(1. because Dad specified the time: yesterday. 2. because Dad did not give any specific time when he answered her first question. When dad answere her 2nd question, he used the present perfect because he referred to all the time since he was a kid up to now.)
Directions: Answer the questions in full sentences. Use either the simple past or the present perfect or present perfect continuous.

1a. Have you ever eaten pizzA. 1b. When was the last time?

1a.__

1b.__

2a.Have you ever had sunburn? 2b. More than once?

2a.__

2b.__

3.What have you been doing since this morning?

__

4.How long have you lived in this area?

__
5.Did you eat breakfast this morning?

__
Directions: Use the given words to make sentences. You will have to change the verbs and add some words sometimes. Make either simple past sentences or present perfect sentences.

1. (see movie they that before)______________________________________ ___

2. (wait I doctor long time)
 3.(we study two hours)___

 __
 4. (finish my work yesterday)__
 __
 5.(John and Eric tennis play afternoon all)________________________________
 __
ANSWERS; 1a.Yes, I have eaten pizza many times.1b.I ate pizza_________. 2a.Yes, I have had sunburn before.2b.I have had sunburn several/ many / a few times. 3. I have been studying English since this morning. 4. I have lived in this area since_____/for___. 5. No, I didn’t eat any breakfast/ Yes I did.

1. They have seen that movie before. 2.I have been waiting for the doctor for a long time. 3. We have been studying/ have studied for two hours. 4. I finished my work yesterday. 5. John and Eric have been playing/ have played tennis all afternoon. (NOTE: when you want to EMPHASIZE the longness of the action, use the present perfect continuous.
PAGE
1

