

Present Perfect Exercise

Directions: Write the correct form of the present perfect for each verb given in parentheses. If there is an adverb, it is included after the verb.

1. Mark (grow) _____ three inches in the last six months!
2. My dog (bury) _____ many bones in the backyard.
3. Teresa and Anne (talk) _____ to their landlord many times about the broken light fixture in their kitchen.
4. Unfortunately, he (fix, still, not) _____ it.
5. I (visit) _____ New York City many times.
6. Elizabeth (catch) _____ three colds this winter.
7. Because of this, she (go, not) _____ skiing since December.
8. Tom (decide) _____ to join a health club.
9. Rita (write, not) _____ a letter to Paul since the beginning of the semester.
10. Paul wonders why Rita (answer, not) _____ his letters.
11. He thinks that she (forget) _____ him.
12. However, this is not true. She (be) _____ very busy studying and working, and she will write to him when she gets a chance.