

Present Perfect

have / has

+

Past Participle

In 2001, when Tomb Raider was shot in Cambodia, Angelina Jolie saw some refugees.

saw refugees

Since then she's visited refugee camps in Asia and Africa.

has visited refugee camps

since 2001 / since then

Lewis Hamilton became Formula One driver in 2007.

2007

became F1 driver

2007

now

2007 - now

He has won 21 races since then / since 2007.

has won races

2007

now

We wrote an English test on Monday.

wrote the test

Monday

now

We have written three tests since Monday.

We have written three tests this week.

this week

Have you ever

Have you ever seen an action film?

Yes, I have already seen many.

Have you ever met Bruce Willis?

No, I haven't met him, yet.

Have you ever..? Ask the questions.

Where have you been?

I've **already** been to Budapest.

I haven't been to Australia, **yet**.

Have you been to London, **yet**?
Yes, I have. / No, I haven't.

Favourites

Your English teachers have heard these several times.

Why? I haven't done anything.

I've tried to send you my composition but something has happened to my e-mail system. It doesn't work.

I've written my homework but I've left my exercise book at home.

I've asked a lot of people, but nobody could inform me about the homework.