

JUST, ALREADY AND YET

Scan to review worksheet

Expemo code:
15RZ-L7JD-TKN1

1

Presentation and practice

Look at the box below.

We use **just, already** and **yet** with **the present perfect**.

already: used to say something happened before now
"I've **already done** my homework. Can I watch TV now?"

Already usually goes **before the main verb**.

just: a short time ago
I've **just been** to Italy. The weather was great.

Just usually goes **before the main verb**.

yet: used to say something has not happened, but is going to
I **haven't visited** London yet. But I'm going next year.

Yet usually goes **at the end** of a sentence.

We make the present perfect with *have/has + past participle*.

Put the words in the correct order to make sentences.

1. seen / just / movie! / "We've / new / the / Star Wars
.....
2. room / already / for / "We've / by / paid / credit card." / the
.....
3. Paris, / to / can / already / else?" / we / "We've / so / been / somewhere / go
.....
4. what / please / I / yet, / finished / me / happens!" / so / haven't / book / the / tell / don't
.....
5. the / washed / don't / again!" / just / it / floor, / "I've / make / dirty / so
.....
6. excited! / my / "I'm / driving test!" / so / passed / just / I've
.....

2 Jobs and dreams

This is Matthew Wolf. He lives with his parents, and they often ask him to do jobs at home.

Choose the correct option to complete the sentences below.

1. "Have you washed the dishes?"
"No, not _____. (already/yet) The water isn't hot enough."
2. "Have you fed the dog?"
" Yes, I've _____ (already/yet) given him some food. He's eaten all of it!"
3. "Have you taken out the rubbish?"
" Yes I've _____ (already/just) done it. Five minutes ago. Look, the bin is empty!"
4. "Have you set the table for dinner?"
"I did it this afternoon after lunch, so yes, I've _____ (already/just) done that. "
5. "Have you done the washing?"
"No, I haven't done it _____. (just/yet) There's no washing powder."
6. "Have you cleaned the car?"
"No, not _____ (already/yet). Dad drove to the supermarket, so it's not here!"

Matthew has a wish list of things he wants to do. Work with a partner and take turns to ask and answer questions like in the example.

Q: Has Matthew already got a tattoo?

A: Yes, he has already got a tattoo.

3 Practice

Look at the pictures below. Write a sentence about each picture using the present perfect with just, already or yet.

Example: Picture 1 - He has already eaten the apple.

1.

2.

3.

4.

5.

6.

.....
.....
.....
.....
.....
.....