

2 Present perfect: regular verbs affirmative

Present perfect affirmative	Present perfect <i>afirmativa</i>
I have finished	yo he terminado
you have finished	tú has terminado
he has finished	él ha terminado
she has finished	ella ha terminado
it has finished	(ello) ha terminado
we have finished	nosotros/as hemos terminado
you have finished	vosotros/as habéis terminado
they have finished	ellos/as han terminado

El present perfect se usa para expresar:
 (1) una acción ocurrida en el pasado que está relacionada con el presente.
 (2) una experiencia.

1 Une las dos partes de las frases. Luego escríbelas.

- he has finished
- she _____
 - you _____
 - it _____
 - they _____
 - we _____
 - I _____

2 Indica la respuesta correcta.

I **(have)** / **has** finished my homework.

- You **has** / **have** visited Madrid.
- She **have** / **has** finished her homework.
- They **have** / **has** listened to a new song.
- He **have** / **has** visited London.
- We **has** / **have** watched a French film.

3 Escribe los nombres y *have* o *has*.

- Jorge and Paula have visited London.
- _____ visited New York.
 - _____ visited Cairo.
 - _____ visited Paris.
 - _____ visited Hong Kong.
 - _____ visited Montreal.
 - _____ visited Berlin.

Vocabulario clave

film película finish terminar French francés homework deberes listen escuchar
 London Londres new nuevo New York Nueva York song canción visit visitar watch ver