

Instituto Universitario de Caldas

Present perfect "For and Since"

1. Drag and drop the time expression on the right preposition

My birthday	A week	Last summer	Three months	A couple of days
I was a child	Ages	We last met	Many hours	1990

For

Since

2. Listen to the audio and complete the sentences by using for or since and the time expression you hear. Use the chart.

April	2005	Two days	last monday	14 years
-------	------	----------	-------------	----------

A) Bill has lived there _____.

B) He has been a doctor _____.

C) He has been in hospital _____.

D) We have planned to stay there _____.

E) He has been sick _____.


3. Select the grammatically correct sentence. Pay attention to the auxiliary, past participle and preposition


A) David has play tennis for three years.

B) David has played tennis for an hour.

C) David has played tennis since a month.


A) She has drive the same car since 1995

B) She has driven the same car for 1995.

C) She has driven the same car for 25 years.


A) Daniel has been in prison for 10 years.

B) Daniel has been in prison since 10 years.

C) Daniel has been in prison for January.


A) This castle have been there for 1.734

B) This castle has been since three centuries.

C) This castle has been there for 300 years.