

Past or Present Perfect Tense – Simple form

1. The weather _____ (**be**) awful in the past few days.
2. We _____ (**wash**) the dishes. They're clean now.
3. _____ (**your course, start**) yet?
4. Emma _____ (**pack**) her suitcase last night.
5. They _____ (**close**) the factory. – Really? When _____ (**that happen**) ?
6. Shall we play tennis? We _____ (**not play**) since we were children.
7. The airplane _____ (**land**) . The pilot is just getting out.
8. Prices _____ (**go**) up. Everything is more expensive this year.
9. I'm tired. We _____ (**walk**) 10 miles.
10. The Queen _____ (**arrive**) in an RAF helicopter last night.
11. How long _____ (**Vicky, have**) that camera? – For about a month.
12. We _____ (**just come**) back from our holidays.
13. Your parcel _____ (**arrive**). The postman _____ (**bring**) it two hours ago.
14. He _____ (**be**) at his computer for two hours.
15. We _____ (**live**) there for ten years but we _____ (**be**) in Birmingham for the last two.
16. We _____ (**not have**) a party for ages.
17. My sister's car is only a year old but she _____ (**already crash**) it.
18. Dinosaurs _____ (**roam**) the earth millions of years ago.
19. It _____ (**not rain**) yet today.
20. _____ (**you see**) last week's magazine? - It must be here somewhere.

Past or Present Perfect Tense – Simple form

1. The weather has been awful in the past few days.
2. We have washed the dishes. They're clean now.
3. Has your course started yet?
4. Emma packed her suitcase last night.
5. They have closed the factory. – Really? When did that happen?
6. Shall we play tennis? We haven't played since we were children.
7. The airplane has landed. The pilot is just getting out.
8. Prices have gone up. Everything is more expensive this year.
9. I'm tired. We have walked 10 miles.
10. The Queen arrived in an RAF helicopter last night.
11. How long has Vicky had that camera? – For about a month.
12. We have just come back from our holidays.
13. Your parcel has arrived. The postman brought it two hours ago.
14. He's been at his computer for two hours.
15. We lived there for ten years but we've been in Birmingham for the last two.
16. We haven't had a party for ages.
17. My sister's car is only a year old but she has already crashed it.
18. Dinosaurs roamed the earth millions of years ago.
19. It hasn't rained yet today.
20. Did you see last week's magazine? - It must be here somewhere.