

PRESENT PERFECT QUIZ

- Complete these sixteen sentences to score your knowledge of **PRESENT PERFECT** grammar.

1. **It's a great movie. I have ... that movie many times.**
a) saw
b) seen
c) see
2. **Have you ... really strange or interesting food?**
a) ever eaten
b) never eaten
c) ate
3. **(A) ... your brother talked to you yet? (B) Yes, he**
a) Has / did
b) Have / have
c) Has / has
4. **My family and I ... to many different countries around the world.**
a) have flown
b) has flown
c) flown
5. **My sister ... ridden a bicycle. She is afraid that she will fall off.**
a) never
b) has never
c) has ever
6. **(A) ... you talked to Mr. Parfitt? (B) No, I**
a) Had / haven't
b) Have / haven't
c) Have / didn't
7. **I'm sorry, but I ... finished my homework yet.**
a) have
b) hasn't
c) haven't
8. **(A) ... you finished your lunch yet? (B) Yes, I**
a) Has / has
b) Has / have
c) Have / have
9. **Eva, Thomas, and Robert ... Hong Kong many times.**
a) have been
b) been to
c) have been to
10. **I've cleaned the kitchen, but I ... the living room yet.**
a) haven't clean
b) haven't cleaned
c) have cleaned
11. **(A) Have you ever seen a ghost? (B) Yes, I**
a) have
b) ever
c) never
12. **(A) ... your teacher graded the tests? (B) Yes, she**
a) Has / has
b) Has / have
c) Have / graded
13. **She has a car, so she ... there many times.**
a) have drive
b) has driven
c) has drove
14. **(A) Have you ... your homework? (B) Yes, I**
a) done / do
b) did / did
c) done / have
15. **(A) ... have you been? (B) Fine, thanks.**
a) How
b) What
c) When
16. **Have you finished answering all the questions ...?**
a) yet
b) ever
c) never

15 – 16 = **Excellent**

13 – 14 = **Good**

12 or Less = **Study More!**