

PRESENT PERFECT WITH ADVERBS

- We use **FOR** when we specify a block of time: for five years, for three days, for two hours.

Example: We have studied English for six months.

- We use **SINCE** when we specify the date we started: a single point in time.

Example: Jorge has lived in Mexico since he was born.

- We use **YET** when we talk about events we expect to experience or complete.

Example: I haven't finished my Science project yet.

- We use **EVER** when we ask about experiences — it means one time in your life.

Example: Have you ever written a love poem?

- We use **JUST** when we refer to an action that happened in the immediate past.

Example: They have just lost their flight.

- We use **NEVER** to refer to an action that is affirmative with negative sense.

Example: Our English teacher has never been to Australia.

Exercise 1 – Complete the sentences with the appropriate frequency adverb

1. The concert hasn't begun _____.
2. We have waited New Moon movie _____ last year.
3. Have you _____ seen an UFO?
4. The weather reporter has announced a storm in our town _____ this morning.
5. My computer hasn't worked properly _____ days. It needs to be repaired.
6. She has played tennis _____ she was 9 years old.
7. I have _____ gone scuba diving.
8. My friends and I have _____ done our teamwork.
9. Have students understood the present perfect _____?
10. Has your heart _____ been broken?

