
BBC LEARNING ENGLISH

6 Minute Grammar

Present perfect with 'for' & 'since'

BBC
LEARNING
ENGLISH

NB: This is not a word-for-word transcript

Neil

Hello and welcome to 6 Minute Grammar with me, Neil.

Sophie

And me, Sophie. Hello.

Neil

In this programme, we're going to show you how to use the words **for** and **since** with the present perfect tense.

Sophie

That's right and there'll be a quiz at the end of the show, so listen carefully!

Neil

Let's get started. Catherine here has got two sentences for us – but: which one uses present perfect?

Catherine

I've worked at the BBC for 8 years.

I worked at the BBC for 8 years.

Neil

Thank you, Catherine. And the first sentence – **I've worked at the BBC for 8 years** is in the present perfect tense. It means that Catherine started work at the BBC 8 years ago and still works at the BBC now.

Sophie

The second sentence is in the past simple, and the meaning is different. *I worked at the BBC for 8 years* means the speaker worked for the BBC in the past, but they don't work there now. Let's hear those again.

Catherine

I've worked at the BBC for 8 years.

I worked at the BBC for 8 years.

Sophie

So: the present perfect helps us talk about situations that started in the past and are still happening now. We make the present perfect tense with the **subject plus have or has -**

Neil

...Or **haven't** or **hasn't** –

Sophie

Yes: **subject plus have, has, haven't or hasn't**, plus the **past participle** form of the verb. Some more examples please Catherine?

Catherine

Alisha has lived in Paris since 1996.

I've known Alex for twenty years.

Neil

So these situations are still happening – Alisha still lives in Paris...

Sophie

...and Catherine and Alex are still friends.

Neil

And both examples have a time expression. Here's the first one again.

Catherine

Alisha has lived in Paris **since 1996**.

Sophie

The word **since** gives the exact point in the past when the situation started - a particular year, for example: **since 1996**.

Neil

...and the point in the past that we use with **since** could be a day, a month, a season or a time of day. Catherine.

Catherine

They've been married **since March**.

I've been ill **since last Friday**.

Faruk has drunk three cups of coffee **since 2 o'clock**.

Sophie

The point in the past can also be a situation or event.

Catherine

I haven't eaten anything **since I got up**.
I've known Alex **since primary school**.

Neil

So: that's **since** to refer to a point in time when a situation started.

Sophie

Now let's look at **for**. We use **for** with the present perfect tense to say how long a situation has lasted.

Catherine

I've known Alex for twenty years.

Sophie

...**for** twenty years. Catherine met Alex twenty years ago, and they still know each other now. So it's **present perfect**, plus **for**, plus a **length of time**.

Catherine

I've known Alex for twenty years.

Sophie

The length of time could be: **for six months, for a week, for two minutes, for ten seconds...**

Neil

For fifty years, for ten thousand years!

IDENT

You're listening to BBC Learning English.com.

Neil

And we're talking about the present perfect tense with **for** and **since**. Did you know Sophie, I've worked for the BBC for 13 years.

Sophie

Really?

Neil

Yes I have. And I haven't had a day off sick since I started.

Sophie

Really?

Neil

No, not really. How long have you worked at the BBC, Sophie?

Sophie

Well, Neil, I've done bits and bobs for about a year.

Neil

You can also ask this question with the present perfect continuous tense, like this:

Catherine

How long **have you been working** at the BBC?

Neil

It's very similar to the present perfect simple tense, and is common when we're asking about temporary or unfinished situations and activities.

Sophie

And now, it's quiz time. Neil will give the answers. Number 1. Which sentence is correct?

a) I've lived here since two years. Or b) I've lived here for two years.

Neil

It's b) I've lived here for two years.

Sophie

Number 2: a) Mika hasn't spoken to Jackie for they went on holiday. b) Mika hasn't spoken to Jackie since they went on holiday.

Neil

It's b) Mika hasn't spoken to Jackie since they went on holiday.

Sophie

...and number 3: a) You have been listening to 6 Minute Grammar for the last 6 minutes b) You're listening to 6 Minute Grammar for the last 6 minutes.

Neil

It's a) You have been listening to 6 Minute Grammar for the last 6 minutes - because you are still listening...

Sophie

...we hope!

Neil

There's lots more about this on our website at bbclearningenglish.com. Join us again for some more 6 Minute Grammar.

All

Bye.