[image: image1.png]THISTLEGIRL
DBSIGNS

[image: image2.png]"

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]0490%0,0000090%04®

Name: __________________

Date: _____/ _____ / ______

Mark:

Teacher:

1. Read the following sentences, choose and circle the most suitable tense.

Jim is so tired that he has slept / had slept for more than ten hours.

We met / had met Miriam on the corner of 8th Avenue yesterday.

By the time I have arrived / arrived to the cinema, the film has nearly finished / had nearly finished.

Did you see / Have you seen my sunglasses anywhere? I think I have lost / had lost them.

Amanda couldn´t get in because she has left / had left her keys in the office.

Douglas knew / has known that he has already seen / had already seen the man before.

When the police stopped / has stopped Jane this morning she realised that she left / had left her driving licence at home.

Have you heard / had you heard the news today?

2. Complete these sentences putting the verbs in brackets in the Present Perfect, Past Perfect or Past Simple.

When they finally _____________ (return) home, they _____________ (do) a couple of hundred miles and they _____________ (be) completely exhausted.

Edward _____________ (never/fly) from New York to San Francisco before.

Alice _____________ (try) to contact an old English penpal when she _____________ (go) to London last summer but the boy _____________ (move) up to the north.

_____________ (already/Susan/finish) her research Project on Shakespeare?

After we _____________ (eat), we _____________ (sit) in the garden and _____________ (exchange) views about our children´s future careers.

I _____________ (not see) my sister Julie since 1995. She lives with her family in Paris.

When we _____________ (get) the cinema, the film _____________ (already/begin).

The Walters _____________ (buy) a new car after they _____________ (win) some money in the lottery.

Name: __________________

Date: _____/ _____ / ______

Mark:

Teacher:

1. Read the following sentences, choose and circle the most suitable tense.

Jim is so tired that he has slept / had slept for more than ten hours.

We met / had met Miriam on the corner of 8th Avenue yesterday.

By the time I have arrived / arrived to the cinema, the film has nearly finished / had nearly finished.

Did you see / Have you seen my sunglasses anywhere? I think I have lost / had lost them.

Amanda couldn´t get in because she has left / had left her keys in the office.

Douglas knew / has known that he has already seen / had already seen the man before.

When the police stopped / has stopped Jane this morning she realized that she left / had left her driving licence at home.

Have you heard / had you heard the news today?

2. Complete these sentences putting the verbs in brackets in the Present Perfect, Past Perfect or Past Simple.

When they finally _____________ (return) home, they _____________ (do) a couple of hundred miles and they _____________ (be) completely exhausted.

Edward _____________ (never/fly) from New York to San Francisco before.

Alice _____________ (try) to contact an old English penpal when she _____________ (go) to London last summer but the boy _____________ (move) up to the north.

_____________ (already/Susan/finish) her research Project on Shakespeare?

After we _____________ (eat), we _____________ (sit) in the garden and _____________ (exchange) views about our children´s future careers.

I _____________ (not see) my sister Julie since 1995. She lives with her family in Paris.

When we _____________ (get) the cinema, the film _____________ (already/begin).

The Walters _____________ (buy) a new car after they _____________ (win) some money in the lottery.

1.

has slept;

met;

arrived…had nearly finished;

have you seen… have lost;

had left;

knew… had already seen;

stopped…had left;

have you heard;

2.

returned…had done…were;

has never flown;

tried…went…had moved;

has Susan already finished;

had eaten…sat … exchanged;

haven´t seen;

got… had already begun;

bought… had won;

�

