

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

GYMNÁZIUM TÝN NAD VLTAVOU

Autor: Mgr. Lukáš Boček

Datum: 9.2.2014

Ročník: tercie

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Cizí jazyk – angličtina

Tematický okruh: Produktivní řečové dovednosti

Téma: Předpřítomný čas prostý – použití IV.

Klíčová slova: předpřítomný čas prostý, přítomné časy, gramatika, cvičení, použití času

Anotace: Prezentace seznamuje žáky s pravidly použití předpřítomného času prostého, především pak ve srovnání s minulým prostým časem.

Zpracování tohoto DUM bylo financováno z projektu OPVK, výzva 1.5

Present perfect simple

I have never seen such a good movie!

Present perfect simple

Last week when I was going to school, **somebody stole my wallet**. **Nobody has found it** since that time. Unfortunately, **this theft has triggered a few unpleasant situations**.

On the first day, **I couldn't go back home** because **I didn't have money** for a bus ticket and my travelcard. **My parents have had to take me** to school since then– I still need to get a new travelcard.

However, the worst thing about it is that **I couldn't go to the cinema** last week because **I had a ticket** in my wallet, too! **I haven't seen the movie** yet, my parents don't want to give me money for a new ticket. I hope **the thief enjoyed the film**.

I really wish this doesn't happen ever again.

Present perfect simple

1. Take a look at these sentences. What is the difference?

1. **Last week when I was going to school** somebody stole my wallet.
2. Nobody has found it **since that time**.
3. This theft has triggered a few unpleasant situations.
4. **On the first day**, I couldn't go back home, I didn't have money for a bus ticket and my travelcard.
5. My parents have had to take me to school **since then**.
6. I couldn't go to the cinema **last week**, I had a ticket in my wallet, too!
7. I haven't seen the movie **yet**.
8. I hope the thief enjoyed the film. (We know from the context it happened **last week**.)

Present perfect simple

1. Take a look at these pictures. Form one sentence about it in the PPT and one in the PT:

He has just cleaned the window.

He cleaned the windows last week.

We have visited the Great Wall of China once.

We visited the Great Wall of China last summer.

Have you ever tried windsurfing in your life?

I tried windsurfing once when I was by the sea in Croatia.

I have never eaten a hamburger.

When did you last eat a hamburger?

Zdroje obrázků:

- MS Klipart