

Present Perfect Tense

A. Underline the verbs in the present perfect tense.

e.g. Mum, I have finished all my homework.


1. A robber has just robbed the bank. The policemen are chasing after him.


2. My sister Mabel has just broken her piggy bank. She wants to buy a new doll.


3. We have eaten a large pizza and a lot of spaghetti. We are very full.


4. Mrs Yip has crashed her car into the tree in front of her house. She can't use her car anymore.


5. The weather is so hot! I have drunk four glasses of water and I'm still thirsty.

B. Fill in the blanks with 'since' or 'for'.

e.g. Celine has run in the charity race for an hour.


1. Dr Wong has written books _____ twelve years.


2. We have had our dog Max _____ 2014.


3. Mr Brown has lived in Singapore _____ many years.


4. Benny has visited the old people's home _____ he was seven.

5. Jamie has collected coins _____ 2003.


C. Match the related sentences and underline the present perfect tense used in the sentences.

- e.g. The animals have escaped from the zoo! (e) a. I've already done it.
1. Don't clap yet, Susan. () b. Well, someone has broken mine.
2. Why aren't you doing your homework? () c. No, thanks. I've read it.
3. Where have all the biscuits gone? () d. Lauren hasn't finished her song.
4. Hey, that's my mug you're using. () e. Quick, get inside the house!
5. Would you like to borrow this book? () f. It's OK – I've found them!
6. All of the plants are dead! () g. Haven't you watered them?
7. How can we get in without the keys? () h. Patrick has eaten them all.

