

**PRESENT
PERFECT**

VS

**PAST
SIMPLE**

TRY
AGAIN

BASKETBALL

GREAT

He ... his homework.

PRESENT PERFECT - no
time reference (the result
is more important)

have finished

has finished

finished

finish

TRY AGAIN

BASKETBALL

GREAT

We ... to a concert last week.

PAST SIMPLE - signal word "last ..." (it tells us when it happened)

have gone

gone

went

go

TRY AGAIN

BASKETBALL

I ... Linda at the cinema yesterday.

GREAT

PAST SIMPLE - signal word "yesterday" (it tells us when it happened)

seen

has seen

saw

have seen

TRY AGAIN

BASKETBALL

GREAT

She ... already ... breakfast.

PRESENT PERFECT - signal word "already" (for a recently finished action)

has ... eaten

has ... eat

has ... ate

has ... eats

TRY AGAIN

BASKETBALL

GREAT

Bob ... five minutes ago.

PAST SIMPLE - signal word
"...ago" (it is a finished
past action)

has left

has leave

leave

left

GREAT

... Mike and Sam... from school yet?

PRESENT PERFECT - signal word "yet" (we expect something to happen soon)

Did / arrive

Did / arrived

Has / arrived

Have / arrived

TRY AGAIN

BASKETBALL

GREAT

I ... on holidays since Friday .

PRESENT PERFECT - signal word "since" (for an unfinished past action)

was

have been

were

have was

TRY AGAIN

BASKETBALL

GREAT

My teacher ... just ... with my parents.

PRESENT PERFECT - signal word "just" (for a recent event)

has ... spoken

have ... spoken

spoke

speak

TRY AGAIN

BASKETBALL

GREAT

He ... early this morning.

PAST SIMPLE -

"this morning" is a completed past period (it's probably after midday now)

didn't got up

didn't get up

hasn't get up

haven't get up

TRY AGAIN

BASKETBALL

GREAT

When ... she ... a new car?

PAST SIMPLE-
we want to know when
something happened

did ... bought

did ... buy

has ... bought

have ... bought

TRY AGAIN

BASKETBALL

GREAT

... you ever ... a car accident?

PRESENT PERFECT
- signal word "ever" (for past experiences)

Did ... had

Has ... had

Have ... had

Did ... have

BASKETBALL

"That's all Folks!"

I ... my wife in 2010.

PAST SIMPLE - signal word
"in 2010" (for a finished
past action)

met

have met

meet

have meet

