

Present Perfect (Distractions: what has just happened ?)


1

*What?: She has spilt the wine
Why? she is so excited
by something her friend is
telling her*


2


3


4


5


6


7


8


9


10


11


12

What has just happened 1 (possible answers)

Past tense or present perfect is ok !

2 The champagne bottle was opened./ The bottle has been opened.

3 He fell off the bench. He has just fallen off the bench

4 He just poured orange juice in his cereal.

5 He has fallen down the stairs.

6 She has lost something.

7 He has spilt coffee on his clothes.

8 Someone just dropped a wallet on the ground.

9 He has cut his finger.

10 He just got an important message.

11 He missed the bus.

12 Someone just stole a phone from the bag.