for or since

for :

🖐 is used for a duration of time : for a long time; for four hours; for ages.

since

↓ is used for a point in time: since 6 o'clock; since she was a child; since last year.

Complete the sentences with for or since (be careful of the forms)

1.	I'm absolutely exhausted! I've been correcting my students'
	essays hours.
2.	They've been living next door 2004.
3.	Paul's had his car six years.
4.	She's worked for that company she left school.
5.	My neighbours have been arguing over an hour.
6.	David's been waiting for the bus half an hour.
7.	Johnny has been a famous singer 1980.
8.	I'm fed up! It's been raining two days.
9.	The children have been playing tennis lunchtime.
10.	Brenda's been going to that club she came to London.
11.	Pat's been here three hours.
12.	when have you been interested in astrology?
13.	Sue's lived in Italy she was a child.
14.	Ever I was a child I've been interested in history.
15.	Have you been back to Paris last year?
16.	There hasn't been a king in France 1789.
17.	The euro has been in circulation in France several years.
18.	I've been married 2001.
19.	Fiona has been learning English she was six years old.
20.	I've been speaking French I arrived here in 1981.

KEY

- 1. I'm absolutely exhausted! I've been correcting my students' essays for hours.
- 2. They've been living next door since 2004.
- 3. Paul's had his car for six years.
- 4. She's worked for that company since she left school.
- 5. My neighbours have been arguing for over an hour.
- 6. David's been waiting for the bus for half an hour.
- 7. Johnny has been a famous singer since 1980.
- 8. I'm fed up! It's been raining for two days.
- 9. The children have been playing tennis since lunchtime.
- 10. Brenda's been going to that club since she came to London.
- 11. Pat's been here for three hours.
- 12. Since when have you been interested in astrology?
- 13. Sue's lived in Italy since she was a child.
- 14. Ever since I was a child I've been interested in history.
- 15. Have you been back to Paris since last year?
- 16. There hasn't been a king in France since 1789.
- 17. The euro has been in circulation in France for several years.
- 18. I've been married since 2001.
- 19. Fiona has been learning English since she was six years old.
- 20. I've been speaking French since I arrived here in 1981.

For or Since

How long...?: We use "how long...?" to ask the time in the Present Perfect tense.

Present Perfect tense for 20 years

since now 2015

How long has she been a teacher?

She has been a teacher FOR 20 years.

She has been a teacher **SINCE 1995.**

since We use "since" when we say a point of time. for We use "for" when we say a period of time.

Practice | Complete with *since* or *for*.

since	last winter.	then.
for (over an hour.	many years.
	a few days.	spring.
1	the 1950's.	lunchtime.
	a long time.	five minutes.
	I met Lucy.	my childhood.
[ages.	Christmas Day.
	Easter.	a Century.
	1989.	last Monday.
	five weeks.	a few seconds.
1	the interview.	Friday.
	his wedding.	Greco's times.
	Halloween.	seven nights.
	some years.	2 nd January.
	a fortnight.	the theft.
	thirty days.	a couple of days.
	he was a boy.	17 th Century.
	Middle Ages.	ten o'Clock.
	we left home.	several months.

Been or Gone

The been to London. The just come back.

He's gone to the pub. He'll come back soon.

Practice Choose been or gone.

Examples:

- I've never been / gone to Switzerland.
- What's it like?

JACK: Where's Tom?

KAY: He went out an hour ago. JACK: Where's he been / gone?

- How many times have you been / gone to Segovia?
- 2) Have you been / gone to the Guggenheim Museum in Bilbao?
- 3) They're having a fantastic time in Australia. They've been / gone for six months.
- 4) Vicki isn't here. She's been / gone to the Cinema with her friends.
- 5) I'm at home on my own. Everyone's been / gone for a walk by the river.
- 6) Bill has been / gone to Japan. He has just sent me a mail from there.
- 7) My mother has been / gone to the hairdresser's. She has just got home.
- 8) Tim has been / gone abroad. He has brought gifts for everyone.

COMPLETE THE SENTENCES WITH THE RIGHT FORM OF THE VERBS IN BRACKETS (PRESENT PERFECT - PRESENT PERFECT CONTINUOUS) AND FOR AND SINCE

1-HE.....(NOT PLAY) FOOTBALLA WEEK

9-THEY(NOT PLAY) HOCKEYWINTER

2-HE....(SIT) ON THE TREETWO HOURS.

10-SHE(WORK) IN THE SAME OFFICE 1998

3-IT(RAIN)SUNDAY

11-SHE....(WAIT) FOR THE LETTER.....JULY

4-SHE(READ) THIS MORNING

12-HE(WRITE) THE COMPOSITION AN HOUR

5-SHE (NOT SEE) HER FRIENDS HER BIRTHDAY

13-SHE....(BE) ILLWEDNESDAY

6-SHE(WAIT)

FOR THE BUS 8 O'CLOCK

14-THEY.....(BE) FRIENDS

.....2002.

7-THEY.....(CAMP)

..... TWO WEEKS

15-THEY(HAVE) THE DOG EASTER

8-THE(PLAY)

BOARDGAMES MIDDAY

16-HE(NOT PHONE) ME

THREE MONTHS

SINCE... Two o'clock 2005

Last year Monday I was born Last September

- We use SINCE to indicate the start of the period.
- I have worked here since 2001.
- We use FOR to indicate a period of time.
- I have waited for two hours.

FOR.

A week For ages

A) Fill in the blanks with "SINCE" or "FOR".					
N. Company	1)	two oʻclock	8)	1923	(C)
8	2)	two weeks	9)	a week	
J XX (3) (3 وكم	a year	10)	last year	
	4)	last Friday	11)	a long time	E STOR
· Maria	5)	she was five	12)	yesterday	
٦) ا (٦	6)	three o'clock	13)	February	\ \
(4)	7)	a few weeks	14)	two o'clock	
- man G	COCK TO	3705767			
! B) Choose th	e correct answ	er.	C) Make sent	tences by using SI	NCE and FOR
1) I have worked in that company since / for 1) since / we / last year / play / football.					
last weekend.				talva.	
2) We have played tennis since / for three hours.					
3) Kerem has watched TV since / for 3) teach / she / English / 2009 / since.				ince.	
the morning. Heltem and Aslı have slept have / an exam / I / three hours / for.					
since / for last night.					
5) My mother has been in kitchen since / for three hours.					
6) They have studied for the exam for / clean / we / the house / three hours.					
since / for a week. 7) Murat has been out since / for 7) be / she / a teacher / ten years / for.					
ten oʻclock) be/she/	u reacher / ren years	, ioi.

PRESENT PERFECT, WITH SINCE AND FOR

since or for?	N	Fill in	since or for.
1 teno'clock		1.	She has been in hospital this
2 Christmas			morning.
3 last summer		2.	Joe has lived in London five
4 ten minutes			years.
5 one month		3.	We have known each other
6 my birthday			June 2010.
7 the last lesson	M	4.	How long have you been here? - I
8 a long time	J		have been here half an hour.
9 a week	=	5.	I have had this teddy bear I
10 the beginning of the term			was a little child.
11 ages	1/4	6.	Jason has made music more
12 we met the last time			than 25 years.
		7.	My mother hasn't spoken to my
			sister three days.
Fill in since or fo and the right form of		8.	I have learned these words
the present perfect.	М	,	three hours.
1. Joe (be) at this school	me	3	
five years.	v	_	
2. Where's Alison? I (not		<u>Comp</u>	<u>lete these sentences with since or</u>
see) her this morning.	M	<u>for a</u>	nd the right form of the verb.
3. Mr Wayne (know) his	Ŋ	1.	Our family (live) in the
wife they were both small			north of the USA 1997.
children.		2.	My father (work) as an
4. Ben (not see) his uncle			engineer then.
several years.		3.	My parents (divorce)
5. I(not be) vey well			more than five years now.
Monday.		Л	
		4 .	My sister (know) he
6. My brother (have) his		4 .	My sister (know) he boyfriend six years.
6. My brother (have) his new mountain bike two weeks.			•
new mountain bike two weeks.			boyfriend six years.
new mountain bike two weeks. 7. They (live) here		5.	boyfriend six years. I (not see) my aunt
new mountain bike two weeks. 7. They (live) here they first came to Britain.		5.	boyfriend six years. I (not see) my aunt last summer.
new mountain bike two weeks. 7. They (live) here they first came to Britain. 8. The poor animal is very hungry. It		5.	boyfriend six years. I (not see) my aunt last summer. My friend Tommy lives in the south.
new mountain bike two weeks. 7. They (live) here they first came to Britain. 8. The poor animal is very hungry. It (not have) anything to		5. 6.	boyfriend six years. I (not see) my aunt last summer. My friend Tommy lives in the south. I (not talk) to him
new mountain bike two weeks. 7. They (live) here they first came to Britain. 8. The poor animal is very hungry. It		5. 6.	boyfriend six years. I (not see) my aunt last summer. My friend Tommy lives in the south. I (not talk) to him a long time.
new mountain bike two weeks. 7. They (live) here they first came to Britain. 8. The poor animal is very hungry. It (not have) anything to		5. 6.	boyfriend six years. I (not see) my aunt last summer. My friend Tommy lives in the south. I (not talk) to him a long time. My friend Margo
new mountain bike two weeks. 7. They (live) here they first came to Britain. 8. The poor animal is very hungry. It (not have) anything to eat days.	50	5. 6. 7.	boyfriend six years. I (not see) my aunt last summer. My friend Tommy lives in the south. I (not talk) to him a long time. My friend Margo (write) me two letter I met

FOR, SINCE, JUST, ALREADY, YET

Fill in with for, since, just, already, yet

1 My son went to	the supermarket but he hasn't come back	
2 Leonard has	made his bed but he hasn't called his girlfriend	

- 3.- Miriam has lived in Morocco she was ten years old.
- 4.- We have met the new teacher at the high school.
- 5.- The waiter has brought me some coffee and biscuits.
- 6.-Have they visited London? No, they haven't gone there.
- 7.-That man has come late again. His boss is very angry with him.
- 8.-Has the girl lived in France five years? Yes, she arrived five years ago.
- 9.-The plane has flown twelve hours.
- 10.-The businessman has worked in the same office he was twenty-five years
- 11.-There has been many accidents on this road last year.
- 12.-John has performed the same play a long time.

3. 4. 5. 6. 7. 8. 9.

- 13.- The woman hasn't sold her car, but she wants to sell it.
- 14.- I have known my boyfriend we were at primary school.

WRITE QUESTIONS AND ANSWERS IN PRESENT PERFECT USING THESE WORDS

· How long/you/de/ in Atrica?	
- I /be/ there/three years	
- How long/ he/ live/ in Berlin?	
- He / live/there/ 2002	
- How long /she/ wear/ that coat?	
-She/ wear/it/ last winter	
-Where/you/be/today?	
- I /be/ at the hospital	7- 11-5
- How long/ the detective/ look/ for the man?	
He/ look/ for him two months	

- 11.-Why /she/take/my money?
- 12.- She / travel/ round the world /for four years
- 13.- Where /you/ put/ my keys?
- 14.- She /move/to a new house /in the country
- 15.- How long/your friend/study/ German?
- 16.- She/study/German /1999
- 17.- you/play/golf/ ever?
- 18.- The documentary /already/ finish
- 19.-My teacher/not/explain/ that lesson/yet
- 20.- Kevin /give/ his mother/ a nice present

