Present Perfect Continuous Tense
	I have been singing


How do we make the Present Perfect Continuous Tense?

The structure of the present perfect continuous tense is:

	subject
	+
	auxiliary verb
	+
	auxiliary verb
	+
	main verb

	 
	 
	have
has
	 
	been
	 
	base + ing


Here are some examples of the present perfect continuous tense:

	 
	subject
	auxiliary verb
	 
	auxiliary verb
	main verb
	 

	+
	I
	have
	 
	been
	waiting
	for one hour.

	+
	You
	have
	 
	been
	talking
	too much.

	-
	It
	has
	not
	been
	raining.
	 

	-
	We
	have
	not
	been
	playing
	football.

	?
	Have
	you
	 
	been
	seeing
	her?

	?
	Have
	they
	 
	been
	doing
	their homework?


Contractions

When we use the present perfect continuous tense in speaking, we often contract the subject and the first auxiliary. We also sometimes do this in informal writing.

	I have been
	I've been

	You have been
	You've been

	He has been
She has been
It has been
John has been
The car has been
	He's been
She's been
It's been
John's been
The car's been

	We have been
	We've been

	They have been
	They've been


Here are some examples:

· I've been reading.

· The car's been giving trouble.

· We've been playing tennis for two hours.

How do we use the Present Perfect Continuous Tense?

This tense is called the present perfect continuous tense. There is usually a connection with thepresent or now. There are basically two uses for the present perfect continuous tense:

1. An action that has just stopped or recently stopped

We use the present perfect continuous tense to talk about an action that started in the past and stopped recently. There is usually a result now.

	I'm tired because I've been running.

	past
	present
	future

	

!!!


	Recent action.
	Result now.
	 


· I'm tired [now] because I've been running.

· Why is the grass wet [now]? Has it been raining?

· You don't understand [now] because you haven't been listening.

2. An action continuing up to now

We use the present perfect continuous tense to talk about an action that started in the past and is continuing now. This is often used with for or since.

	I have been reading for 2 hours.

	past
	present
	future

	


	Action started in past.
	Action is continuing now.
	 


· I have been reading for 2 hours. [I am still reading now.]

· We've been studying since 9 o'clock. [We're still studying now.]

· How long have you been learning English? [You are still learning now.]

· We have not been smoking. [And we are not smoking now.]

For and Since with Present Perfect Continuous Tense

We often use for and since with the present perfect tense.

· We use for to talk about a period of time - 5 minutes, 2 weeks, 6 years.

· We use since to talk about a point in past time - 9 o'clock, 1st January, Monday.

	for
	since

	a period of time
	a point in past time

	

	x


	20 minutes
	6.15pm

	three days
	Monday

	6 months
	January

	4 years
	1994

	2 centuries
	1800

	a long time
	I left school

	ever
	the beginning of time

	etc
	etc


Here are some examples:

· I have been studying for 3 hours.

· I have been watching TV since 7pm.

· Tara hasn't been feeling well for 2 weeks.

· Tara hasn't been visiting us since March.

· He has been playing football for a long time.

· He has been living in Bangkok since he left school.

For can be used with all tenses. Since is usually used with perfect tenses only.

