Present Perfect or Past Simple – Worksheet from EnglishCurrent.com

A. Present Perfect Simple or Past Simple

1. Alan __________________________ (graduate) from university last month.

2. There __________________________ (be) a large earthquake in Japan in 1995.

3. I like to exercise, but I __________________________ (not/exercise) yet this week.

4. My father __________________________ (never/go) to university. He passed away last year.

5. John and Lisa __________________________ (be) married since 2010. 

6. Recently, there __________________________ (be) a lot of rain.

7. My brother __________________________ (not/work) for eight months. He needs to find a job.

8. My wife and I __________________________ (be) married for 1 year. So far we __________________________ (not/have) any big problems.

9. I started writing my essay two hours ago, and I still __________________________ (not/finish) yet.


B. Present Perfect Simple or Past Simple

A: Where’s John? B: I don’t know. I __________________________ (not/see) him today.

A: __________________________ (you/ever/be) to Hawaii? B: Yes. Twice.

A: When __________________________ (you/get) your dog? B: Last summer.

A: How long __________________________ (you/study) English? B: Five years.

A: Do you know anyone who __________________________ (be) to Thailand? B: Yes, my sister.

A: __________________________ (you/see) my keys today? B: Yes. I ___ (see) them this morning on the kitchen table.
 
A: Would you like half my sandwich? B: I __________________________ (just/eat) lunch, so I’m not hungry. Thanks for asking though.


C. Prepositions: Insert For, Since, or From

1. Peter lived in Japan _________ 2001 until 2005. Now, he lives in Chicago. He has been living in Chicago _________ he left Japan. He works as a chef at a nice French restaurant.  He has been working there _________ almost two years. 

2. Laura is an excellent golfer. She has been playing golf _________ she was 8 years old. Now, she’s a professional golfer. She has also been coaching golf _________ several years. She started coaching me last year. _________ then, I have become a much better player.


D. Present Perfect Simple or Present Perfect Progressive (Continuous)

Hint: Do not use the progressive tenses for state verbs.

1. My sister __________________________ (watch) TV for four hours. She should take a break.

2. I’m hungry. I __________________________ (not/have) anything to eat yet today.

3. It __________________________ (rain) since noon. I wish it would stop. 

4. A: When is the bus coming? B: I don’t know. I hope it comes soon. I __________________________ (wait) for half an hour.

5. George is my best friend. I __________________________ (know) him since I was five years old. 

6. The Johnsons are trying to find a house to buy. They __________________________ (look) for four months. They __________________________ (not/find) anything yet.

7. The weather __________________________ (be) so nice recently. I love summer.

8. You __________________________ (do) these exercises for several minutes. __________________________ (you/make) any mistakes?


E. Insert the Correct Verb in Present Perfect Simple, Present Perfect Progressive, or Past Simple

A: Hi John. I __________________________ (not/see) you in a long time! How __________________________ (you/be) lately?

B: Fine. And guess what? I __________________________ (get) a new job.

A: Really? Where?

B: Campbell’s Auto Insurance. I’m doing accounting, of course. I __________________________ (only/work) there for a month but it seems pretty good. And what’s new with you?

A: Well, I __________________________ (move) into a new apartment last month with Jacob.

B: Jacob?

[bookmark: _GoBack]A: My boyfriend. You __________________________ (not/meet) him. We __________________________ (be) together for half a year now. 

B: Oh, good for you! And what does Jacob do?

A: He’s an accountant too, actually. Actually, he’s looking for a job now. He __________________________ (look) for a few months now, but he __________________________ (not/find) anything good yet.

B: I know how he feels. I __________________________ (have) about five interviews at different companies before I __________________________ (find) my job. I’m sure he’ll find something.

A: I hope so. Okay, well, I’ve got to get going. It was nice talking to you, John. Have a nice day.


Answers
A = 1-graduated, 2-was-, 3-have not exercised, 4-never went, 5-have been, 6-has been, 7-has not worked, 8-have been, have not had, 9-haven’t finished
B = haven’t seen, Have you ever been, did you get, have you [been studying/studied], has been, Have you seen, saw, have just eaten
C = 1-from, since, for, 2-since, for, since
D = 1-has been watching, 2-have not eaten, 3-has been raining, 5-I have been waiting, 6-have been looking, haven’t found, 7- has been, 8-have been doing, Have you made
E = haven’t seen, have you been, got, have only worked, moved, have not met, have been, has been looking, has not found, had, found

Copyright Matthew Barton of Englishcurrent.com. Exercises available online at http://www.englishcurrent.com/grammar/study-present-perfect-review-exercises/ 

-- downloaded from englishcurrent.com (copyright) --
