

Worksheet RA5-1

Content: reading and listening, present perfect

Part A

Instructions: Read the given text.

Hello, my name is Steve. We are having a busy day today, because my family and I are doing a lot of household chores. Luckily everyone is helping each other and sharing the work.

I have just given a short break to have a cup of tea and rest. I have helped my mum with the laundry and taken out the rubbish so far. I have also tidied my room and placed all my books on the bookshelves. I have fed our dog, Cooper but I haven't washed him yet because there isn't any shampoo left. I need to go to supermarket and buy some.

My father Henry is working in the garden now. He has cleaned all the windows and mowed the lawn. He hasn't watered the trees as it was rainy all day yesterday. He has washed our car and planted new red roses into the pots. He hasn't cleaned the bathroom yet. I think he will do it after lunch.

Instructions: Read the following statements and answer **True** or **False**.

- | | | |
|---|------|-------|
| 1. All the family has decided to clean the house. | True | False |
| 2. Steve hasn't helped in anything. | True | False |
| 3. Steve has drunk tea. | True | False |
| 4. Steve has fed the dog. | True | False |
| 5. They have washed the dog. | True | False |
| 6. His father has watered the plants. | True | False |
| 7. Steve has cleaned the windows. | True | False |
| 8. His father has washed the car. | True | False |
| 9. His father planted new flowers. | True | False |
| 10. His father hasn't cleaned the bathroom yet. | True | False |

Part B

Instructions: Listen to the audio and answer **complete** or **answer** the following.

1. He has been a student for _____ years.
2. He has graduated from High School already.
3. He has _____ a university student since _____.
4. He has played different sports all his life.
5. He has _____ volleyball a couple of times.
6. Has he played baseball?
7. Has he done rafting?
8. Has he done skydiving?
9. He has broken his arm while playing football with his friends.
10. He has _____ two dogs and a fish

Reading taken from: *A Busy Day*. Copyright © 08/05/2021 [englishworksheets.com](https://www.englishworksheets.com). All rights reserved.

Listening taken from: <https://www.liveworksheets.com/fr1131465xu>