[image: image1.png]st
FOR WEEKS

1T OFF,00C,.. |
mEmo
TIGHT...

[image: image3.jpg]

[image: image4.jpg]

[image: image11.wmf]
Form:

	Affirmative

	have/has + p.p. (past participle) *
	

	
	* Regular verbs (-ed
	I have finished my homework.

	
	* Irregular verbs(irregular form
	He has been to Brazil twice.

	Negative
	have/has + not (haven’t/hasn’t) + p.p.
	We haven’t watched this film.

	Interrogative
	Have/Has + subject + p.p.
	Have you studied for the test?

[image: image5.wmf]
 We use the Present Perfect to talk about:

· experiences we have or haven’t had.

e.g. I have never been paragliding.
· something that started in the past and still continues.

e.g. I have lived in Greece for 5 years.

· something that happened in the past but we don’t know when.
e.g. She’s broken her arm.
[image: image6.jpg]

[image: image7.png]

(Magic Words (
ever / never
just / already / yet
How long…?
for / since
A. Complete the sentences. Use the correct form of the Present Perfect.
(Remember the spelling rules!)
1. He is tired. He ________________(walk) for five kilometres.
2. He _______________ (not plan) anything for the weekend.

3. _______ you ___________ (ever / try) caving? It’s so cool!
4. Scientists ________________(discover) a new planet.

5. She _______________(not invite) many friends to her birthday party.
6. I ________________(study) hard for the test so I hope I’ll do well.

7. We _______________ (stop) eating sweets because we’re on a diet.
8. I _______________ (not clean) the kitchen but I _______________(tidy) the living room.
[image: image8.png]

B. Complete the sentences. Use the correct form of the Present Perfect.
(All the verbs are irregular!)
1. I ________________ (do) my homework so I can watch TV now.

2. _______ you _____________(ever / eat) crocodile meat?
3. Tom __________________(not buy) any food and the fridge is empty.

4. They _________________ (never be) to Japan before.

5. We _________________(not see) any of the Harry Potter films.
6. Hurray! Our team _________________(win) the match!

7. Anna _________________ (not meet) my brother before.

8. _______ your Mum _____________(make) this cake?
9. Oh no! You _______________ (break) the vase!
10. The cat ______________ (drink) all the milk in the bowl.
C. [image: image9.png]

Write the interrogative and negative form of the following sentences.

1. He has visited the USA.

[image: image10.jpg]

2. I have read this book.

3. They have been to France.

4. She has played baseball before.

D. Complete the dialogue. Use the correct form of the present perfect tense. (Watch out for Irregular Verbs!)

Anna Susie, is everything ready for the party?
Susie I think so. But I (1)________________(not check) my list.

Anna Let’s check it now. (2)________________ (you / buy) the food?

Susie Yes, I’ve got the crisps and biscuits. And I’ve got some ham but I (3)_______________ (not / make) the sandwiches.

Anna Don’t worry. We can make them together. What about the drinks?

Susie I’ve got some cola and some juice. I (4)_______________(put) them in the fridge.

Anna (5)_______________(you / decorate) the room?

Susie Well, Mark (6)______________(give) me a lot of balloons.
Anna Ok, I’ll blow them up. What about the music?

Susie That was your job! (7)______________(you / bring) the CDs?

Anna Oh! Sorry, Susie! I (8)______________(leave) them at home!

Susie Oh no! And guess what, Anna? I (9)_______________(not post) the invitations!

Present Perfect with just, already and yet

E. Write sentences using the present perfect. Put the words in the brackets in the correct place.

1. He / score / a goal. (just)

2. I / do / my homework. (already)

3. They / escape / from prison. (just)

4. Mary / not write / a postcard to her friend. (yet)

5. We / buy / out tickets for the concert. (already)

6. You / see / the new James Bond film? (yet)

Present Perfect with for and since

We use since with a point in time (2005, last week, Monday…).

We use for with a period of time (…days, …months,...years,…).

F. Complete the sentences with for or since.

1. Josh has been at our school _________ two weeks.

2. We haven’t eaten anything _________ five hours.

3. I’ve had a CD player ________ Christmas.

4. We’ve known Becky ________ August.

5. They’ve lived here ________ 2002.

6. I haven’t watched a good film ________ a long time.

7. Kelly hasn’t written to me _________ a month.

8. Dan has wanted a mobile phone _________ last year.
9. We haven’t seen her _________ her party.

10. Jack has looked unhappy ________ three days.

How long…?
G. Write the questions. Use How long and the Present Perfect.

1. __?

I’ve known Lucy for three years.

2. __?

Susie has been in the tennis club since June.

3. __?

Oliver and Tim have lived here for six months.

4. __?

I’ve wanted that computer game for a long time.

5. __?

Helen has liked that band for two years.[image: image2.emf]
�

We use just and already in affirmative sentences. We put just and already between have/has and the past participle.

We use yet in negative sentences and questions. We put yet at the end of the sentence.

Rules

We use How long + the present perfect to ask about the length of an action.

Name: _____________________________
Grade 5 EFL – Ms F.Kafetzopoulou
PAGE
5

