

1 Present perfect + *yet* / *already*

Have you had breakfast **yet**?

No, I haven't had it **yet**.

Yes, I've **already** had it.

- ◆ Use *yet* in ☐ sentences and ☐ [?].
Use *already* in ☒ sentences.
- ◆ Put *yet* at the end of the sentence.
Put *already* before the main verb.
- ◆ Use *yet* to ask if someone has done something or to say that someone hasn't done something.
Use *already* to emphasize that someone has done something.

2 Present perfect + *just*

I've **just** arrived. Can you pick me up?

- ◆ Use *just* + present perfect in ☒ sentences to say that something happened very recently.
- ◆ Put *just* before the main verb.

3 Why ...? *To* + infinitive / *For* + noun

I went to Ireland.

Why did you go there?

I went there **to see** some friends.

I went there **for a holiday**.

- ◆ Use *to* + verb (infinitive) or *for* + noun to answer the question *Why ...?*
- ◆ Compare *Because* + subject + verb.
Why did he go to the bank?
(**Because he wanted**) to get some money.
- ◆ Don't use *for* with *to* + infinitive.
I came here **to learn** English.
not ... ~~for to learn~~ ...

4 *should* / *shouldn't* (advice / opinion)

I can't sleep at night. What **should** I do?

You **should** see a doctor.

You **shouldn't** drink coffee.

I don't think people under 18 **should** drive cars.

- ◆ *should* / *shouldn't* + infinitive is the same for all persons.
- ◆ Use *should* / *shouldn't* + infinitive to give advice / your opinion.

5 Phrasal verbs

Turn on the light. It's dark in here.

It's hot. Can I **take off** my jacket?

Turn it on.

Can I **take it off**?

- ◆ A phrasal verb = verb + particle (preposition or adverb) with a new meaning.
Turn up the TV. = make the TV louder
- ◆ With most phrasal verbs, if the object is a noun, you can put the object between the verb and the particle.
Put **on your coat**. or Put **your coat on**.
- ◆ When the object is a pronoun it always goes between the verb and the particle.
Put **it on**. not ~~Put on it~~.
- ◆ Remember, with some phrasal verbs the object always goes after the particle, e.g. *look after*, / *look for*.

She's **looking after** my cat.

I'm **looking for** my keys.

She's **looking after** it.

I'm **looking for** them.

1 Present perfect + *yet* / *already* Write sentences with *already* or *yet*.

1 she / post the letters
She's already posted the letters.

2 Jim / arrive?

3 I / do my homework

4 the film / not start

5 my parents / go to work

6 you / have lunch?

7 Michelle / leave

2 Present perfect + *just* Complete with *just* + present perfect.

1 Would you like some coffee? No thanks,
I've *just had* some. (have)

2 Congratulations! We _____
the good news. (hear)

3 Have you done your homework yet?
Yes, I _____ it. (finish)

4 I'm going to the hospital to see my sister.
She _____ an operation.
(have)

5 I _____ Robert. He doesn't
look very well. (see)

6 You're too late for the last bus.
It _____ . (go)

3 Why ...? *to* + infinitive, *for* + noun Complete with *to* or *for*.

1 We went to their house *for* a drink.

2 We're going to Australia _____ see my brother.

3 I'm learning English _____ my work.

4 I went to the travel agent's _____ book my ticket.

5 She bought a new dress _____ wear at the wedding.

6 They're going to Tunisia _____ a holiday.

4 *should* / *shouldn't* (advice / opinion) Give advice for pictures 1 to 5 using *should* / *shouldn't* and an expression from the list.

go to bed late tell the police
~~look for another one~~
send her some flowers smoke

1 You *should* look for another one.

2 _____

3 _____

4 _____

5 _____

5 a Phrasal verbs Complete with the words.

after away ~~back~~ out up down

1 Take that cassette *back* to the shop – it's broken.

2 Look _____ these words in a dictionary.

3 I'm going out. Look _____ your little brother.

4 He took _____ his wallet to pay for the meal.

5 Turn the radio _____. It's too loud.

6 Throw that rubbish _____.

b Rewrite sentences 1 to 6 with a pronoun (*it* / *him* / *them*).

1 *Take it back to the shop.*

2 _____

3 _____

4 _____

5 _____

6 _____