eng	licht	foro	/OT	ione	ord
כווצי	11211	ים וטו	ע כו י	YULIE	. UI Y

Name_			
Date			

Using Irregular Verbs in Perfect Tense

- 1. For many verbs, the perfect tense does not end in -ed.
- 2. The perfect tense form of these verbs is irregular.
- Use "have" or "has" and the *past participle* to form the perfect tense.

[subject] + [have/has] + [past participle]

• Use *have* for **I**, you, we, they subjects. Use *has* for he/she/it subjects.

I have been to Spain. You have been to Spain. We have been to Spain. They have been to Spain. He/she/it has been to Spain.

Directions: Choose "have", "has". Then write the correct form of the verb in perfect tense.

Example: I (have/has) _____ (to know) Jaime for six years. I (have/has) ____ (to know) Jaime for six years.

- 1) I (have/has) _____ (to see) the Statue of Liberty before.
- 2) They (have/has) _____ (to write) ten letters to the governor.
- 3) James (have/has) _____ (to be) to Canada twice.
- 4) The students (have/has) _____ (to do) their homework.
- 5) (Have/Has) you _____ (to catch) a baseball before?
- 6) He (have/has) _____ (to eat) three pieces of chocolate cake today.
- 7) My heart (have/has) been _____ (to break) before.
- 8) (Have/Has) you _____ (to forget) the password?
- 9) (Have/Has) you _____ (to choose) a name for your new baby?
- 10) All the money (have/has) been _____ (to steal) from the bank.
- 11) If the enemy sinks another battleship, they will (have/has) _____ (to sink) five of them today.
- 12) By the time we arrive in Mexico, we will (have/has) _____ (to drive) 800 miles total.

Directions: Now make your own sentences using irregular verbs in the perfect tense.

1)_____

2) _____