

Learn**English** Teens

Grammar videos: Present perfect: simple and continuous – exercises

Watch the video on our website and read the conversation between Sophie and Yasmina. Then do these exercises to check your understanding of the present perfect simple and continuous.

1. Check your grammar: grouping

Write the sentences in the correct group.

To say how many times	To talk about a which might n		To talk about life experience	
When the result is more important		•	To explain the 'side effects' of an activity, e.g. why the kitchen is a mess	
To say how long	To talk about a	finished activity	When the action is more important	

Present perfect simple (have/has done)	Present perfect continuous (have/has been doing)

2. Check your grammar: gap fill

Complete the sentences using the verb in brackets in the present perfect simple or continuous.

1. I _____ (*write*) five emails today.

2. Sorry the kitchen's a mess. Ollie _____ (cook).

3. Sorry I'm late! Have you _____ (*wait*) long?

4. He _____ (*learn*) English for six years.

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English** Teens

Grammar videos: Present perfect: simple and continuous – exercises

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Grammar videos: Present perfect: simple and continuous – exercises

6. He's learning how to make Japanese food. He started his course in April.

	 a. He's been learning how to cook Japanese food since April. 	 b. He's already learnt how to cook Japanese food. 	c. He learnt how to cook Japanese food in April.
— ,			

7. The first thing she did was go to a traditional restaurant.

a. She's already tried the local food.

b. She's never tried the local food.

c. She hasn't tried the local food yet.

8. We didn't have English class this morning. It's the last lesson, later today.

a. We haven't had English already.

- b. We haven't had English yet.
- c. We've just had English.

Discussion

What have you been doing today?

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.