

Exercice 1 : Mettre les verbes entre parenthèse au present perfect

1. She ... (DRINK) a lot of beer.
2. Simon ... (PASS) his exam.
3. She ... (SEE) the car. => forme négative
4. He ... (STUDY) for the test. => forme négative
5. They ... (WIN).
6. Sam ... (MAKE) a cake.
7. I ... (MAKE) my bed.
8. I ... (BREAK) my leg.
9. The car ... (STOP).
10. She ... (WRITE) a poem.
11. He ... (CATCH) the train. => forme négative
12. Tina ... (COOK) fish. => forme négative
13. The dog ... (BITE) Mr Simpson.
14. They ... (TRAVEL) to Japan.
15. He ... (GO) to work. => forme négative
16. The dog ... (BREAK) the TV.
17. He ... (BUY) a new TV. => forme négative
18. I ... (WASH) my hair.
19. She ... (EAT) the pizza. => forme négative
20. I ... (CUT) my finger.
21. Sarah ... (HAVE) a shower.
22. The match ... (START).
23. They ... (PLAY) soccer. => forme négative
24. He ... (HURT) his leg.
25. He ... (ANSWER) the phone.
26. An accident (HAPPEN)
27. Tom ... (FINISH) her work.

Exercice 2 : Complétez le tableau au present perfect simple

Positive	Négative	Question
She has watched a movie.		
	We have not finished.	
		Have they traveled?
	He has not cooked.	
		Has Tom run?

Exercice 3

Ecrire les questions au present perfect simple. Exemple: John / travel / Africa => Has John traveled to Africa?

1. we / arrive / yet
2. Sarah / cheat on / Tom
3. the waitress / bring / the dessert
4. you / meet / Ted
5. Max / pay / the rent
6. they / ever / see / a whale
7. you / finish / your homework

Exercice 4

Posez des questions sur la partie soulignée:

Exemple: She has drunk a lot of beer. => What has she drunk?

1. They have watched a movie at home.
2. Tom has eaten two pizzas.
3. You have read this book a hundred times.
4. Simon has cooked dinner.
5. Sam has received an email.