

Form Write down the correct form (pronoun + verb).

	Simple Past	Present Perfect Simple
I / open		
he / write		
you / swim		
they / do		
she / give		

Use When do we use which tense?

1. 'Already' is a signal word for _____
2. 'Just' is a signal word for _____
3. '2 years ago' is a signal word for _____
4. 'Yet' is a signal word for .. _____
5. 'Yesterday' is a signal word for _____

Positive Sentences Put the verbs into the correct tense (simple past or present perfect simple).

1. Mary (win) _____ the lottery last year.
2. We (prepare / already) _____ dinner.
3. James (find) _____ your ring in the garden yesterday.
4. He (come / just) _____ home.
5. They (buy) _____ their car two years ago.

Negative Sentences Put the verbs into the correct tense (simple past or present perfect simple).

1. I (see / not) _____ anyone yet.
2. Phil (go / not) _____ to the cinema last night.
3. We (be / not) _____ the zoo so far.
4. She (arrive / not) _____ yet.
5. Emily (visit / not) _____ me last week.

Questions Put the verbs into the correct tense (simple past or present perfect simple).

1. (you / read) _____ the book yet?
2. How many letters (they / write) _____ so far?
3. When (he / tell) _____ you that?
4. (you / be) _____ at home last night?
5. How often (you / travel) _____ abroad till now?

Text Put the verbs into the correct tense (simple past or present perfect simple).

1. A: (you / taste / ever) _____ sushi?
2. B: Yes, I (eat) _____ sushi at least five times so far.
3. A: When (you / eat) _____ sushi for the first time?
4. B: I (eat) _____ sushi for the first time on my dad's 50th birthday. He (invite) _____ the whole family to a Japanese restaurant.
5. A: (you / like) _____ it?
6. B: Absolutely. In fact, it (be) _____ so good that we (be) _____ to that restaurant three times yet. And on my mum's birthday, we (order) _____ some sushi and (have) _____ it at home.