

Past actions: present perfect or past simple

Время	Употребление	Примеры
<i>present perfect</i>	описание действия в прошлом, точное время совершения которого не указано: оно не важно либо не известно говорящему	<i>She's finished her project.</i>
<i>past simple</i>	описание действия в прошлом, точное время совершения которого указано либо известно из ситуации	<i>She finished her project last night.</i>

Образование времени *present perfect* ➤ с. 49Образование времени *past simple* ➤ с. 29**Time expressions**

Время	Указатели времени	Примеры
<i>past simple</i>	<i>ago</i>	<i>Dean took the test a week ago.</i>
	<i>yesterday</i>	<i>We went to the gym yesterday.</i>
	<i>last week</i>	<i>I played football last week.</i>
	<i>on Monday</i>	<i>I watched a match on Monday.</i>
	<i>at six o'clock</i>	<i>They had dinner at six o'clock.</i>
	<i>in 2016 и т. д.</i>	<i>She started teaching in 2016.</i>
<i>present perfect</i>	<i>already</i>	<i>We have already done the cooking.</i>
	<i>ever</i>	<i>Have you ever eaten this kind of fish?</i>
	<i>just</i>	<i>We have just finished making lunch.</i>
	<i>never</i>	<i>I have never tried Chinese food.</i>
	<i>yet</i>	<i>You haven't done your homework yet.</i>

for, since or ago

	Употребление	Примеры
<i>for</i>	указывает, в течение какого времени длится действие, выраженное <i>present perfect</i>	<i>She has played tennis for three years.</i>
<i>since</i>	указывает, с какого момента в прошлом длится действие, выраженное <i>present perfect</i>	<i>Peter has been in the team since 2016.</i>
<i>ago</i>	указывает, когда именно произошло действие, выраженное <i>past simple</i>	<i>I joined the gym two years ago.</i>

How long ...? or When ...?

	Употребление	Примеры
<i>How long ...?</i>	запрашивает период времени, в течение которого длится действие, выраженное <i>present perfect</i>	<i>How long have you lived here?</i>
<i>When ...?</i>	запрашивает точное время, когда произошло действие, выраженное <i>past simple</i>	<i>When did you move to this town?</i>

How long ...?, for and since ➤ с. 49

A Выберите правильный вариант ответа.

- | | |
|---|---|
| 1 ____ the gym last week?
A Has she joined
B Did she join
2 The film ____ yet.
A hasn't started
B didn't start
3 We ____ the phone ring last night.
A didn't hear
B haven't heard | 4 Oscar ____ us the money.
A gave already
B has already given
5 ____ that crime book yet?
A Did you finish
B Have you finished
6 Luke ____ tennis with Noah a few days ago.
A played
B has played |
|---|---|

B Обведите правильный вариант ответа.

- 1 We've **already** / **since** eaten the salad.
- 2 Have you picked up the match tickets **ever** / **yet**?
- 3 **How long** / **When** have you played basketball?
- 4 She has **ever** / **never** done yoga before.
- 5 My team has **just** / **since** won the match.
- 6 Mia and Jacob have been on holiday **for** / **already** a week.
- 7 They have played four matches **since** / **for** this morning!
- 8 **How long** / **When** did you score a goal?
- 9 Have you **ever** / **yet** won a race?
- 10 I haven't watched the film **yet** / **already**.

C Раскройте скобки, используя present perfect или past simple.**Riley's blog**

The summer is here so it (1) _____ (be) a few weeks since I posted a new blog. I (2) _____ (return) from a school sports trip yesterday. It was a great trip! On Monday, we (3) _____ (play) a match in London. (4) I _____ (never / see) such an amazing stadium! Then, a few days ago we (5) _____ (travel) to Wales. It was fabulous. I'm very sad my trip is over but (6) I _____ (decide) to join a gym to keep me busy for the rest of the summer.

I want to hear all your news – leave a comment. (7) _____ (you / ever / enjoy) a trip like my trip? What (8) _____ (you / do) last week? Let me know below!

Напишите комментарий к статье в блоге Райли. Используйте present perfect и past simple.

D Заполните пропуски данными словами.

ago • at • in • last • on • yesterday

- Toby won a gold medal _____ 2016.
- Did Sophia go to the pool _____ week?
- Did you have football practice _____ 6 pm yesterday?
- Joe didn't come to the park _____ Saturday.
- I saw the match on television a week _____.
- Ivy met Alfie at the sports centre _____.

E Расставьте слова в правильном порядке.

- Wimbledon a Daisy to ago week went
- tickets already match the for I've the bought
- before yoga Ruby done never has
- ate Italian last they at restaurant the week
- ever you ice hockey played have ?
- go basketball match they did to the when
- didn't yesterday coach us phone the
- just trip we've our from returned

F Дополните каждое второе предложение таким образом, чтобы по смыслу оно совпадало с первым предложением. Используйте не более пяти слов, включая выделенное слово.

- Lucy spoke to Amy a week ago. **NOT**
Lucy _____ to Amy for a week.
- I know she has already finished her project. **LAST**
I know she _____ week.
- We joined the gym this morning. **ALREADY**
We _____ the gym.
- Ethan started snowboarding in 2015. **SNOWBOARDED**
Ethan _____ since 2015.
- We returned from the park five minutes ago. **JUST**
We _____ the park.
- I played tennis last month. **PLAYED**
I _____ a month.