

Name _____

Date _____

Exercise 34

Present Tense

Fill in the spaces with the correct form of the verb in present perfect progressive tense.

Note: The present perfect progressive tense expresses the idea that something has happened continuously since some time in the past, and is still happening now.

Example: I / You / We / They (work) have been working for two hours.

Example: He / She / It (work) has been working for two hours.

- 1) I (write) _____ my new book for ten months.
Writing it has taken a lot of hard work and research. Thankfully, it is almost finished.
- 2) The runners (race) _____ since 9:00 in the morning. Now it is 3:00 p.m., and the leaders are about to cross the finish line.
- 3) The weather has been dreary all week. It (rain) _____ since Monday. Hopefully, we will have some sunshine this weekend.
- 4) Anthony (play) _____ soccer his entire life. Soon, he will go to college on a soccer scholarship.
- 5) The baby (cry) _____ all night. He has been doing that every night since he was born. His parents are so tired. They are hoping that his sleeping habits will change soon!
- 6) Julian and I (try) _____ to find jobs for two weeks. We are a little discouraged, but we cannot give up.
- 7) Mrs. Burk is giving her students an algebra test right now. The students (take) _____ the test for thirty-five minutes. They have five minutes until time is up.
- 8) Ichiro is worried because his keys are lost. He needs to go to work. He (look) _____ for them for fifteen minutes. Let's help him.