

JUST / ALREADY / YET

JUST

We use **just** with the Present Perfect to talk about things that happened a short time before now.

Examples:

Mary has **just** arrived from Rome.

I have **just** written to grandpa.

ALREADY

We use **already** with the Present Perfect to emphasize that something happened before now, or before it was expected to happen.

Examples:

She has **already** studied for the test.

We have **already** eaten.

YET

We use **yet** with a negative verb to say that something has not happened, but we think that will happen.

Examples:

I haven't been to Madrid **yet**.

She hasn't finished her work **yet**.

We use **yet** in questions to ask if something, that we expect to happen, has happened.

Examples:

Have you finished your work **yet**?

Has she posted the letter **yet**?

Notice that we usually put **yet** at the end of a negative statement or question.

EXERCISE

Complete the following sentences with **just**, **already** or **yet**.

- 1- Have you learnt the English verbs _____?
- 2- Please don't send the letter _____.
- 3- Where is John? He has _____ left.
- 4- Susan has _____ visited London. She has _____ arrived from there.
- 5- I am hungry. I haven't eaten _____.
- 6- Have you bought the tickets _____? No, not _____.
- 7- Susan and Peter have _____ arrived from their honeymoon.
- 8- Paul has _____ studied for the History test, but he hasn't studied for the French test _____.
- 9- The doctor has _____ done a lot for this poor community.
- 10- They went to a picnic on the banks of Loch Ness and they haven't arrived _____.
- 11- Is Ken in? Yes, he has _____ arrived from school.
12. You mustn't pay for the bill _____.

ALREADY

The sentence

We use it in affirmative statements. It goes between the auxiliary verb and the perfect participle form.

Already

Examples:

- o I have already sent you a message.
- o Mary has already baked a cake.

Tenses

We use it with perfect tenses.

The sentence

We use it in interrogative and negative sentences. It goes at the end of the sentence.

yet

Examples:

- o Have you seen it yet?
- o Kevin hasn't eaten any cheese yet.

Tenses

We use it with perfect tenses.

Task 1

Write already, yet or Ø (if you do not have to put either of them).

e.g.: Have you Ø seen it yet?

- 1) Tina has _____ made tea for her doll and herself _____.
- 2) Has the alarm clock _____ woken Lyle up _____?
- 3) The telephone has _____ rung twice today _____.
- 4) Father hasn't _____ spoken to Ken _____.
- 5) How many flowers have you _____ picked _____?
- 6) Has Benny _____ sent a postcard to Santa Claus _____?
- 7) The kids have _____ coloured that book _____.
- 8) Has Dick _____ told you the truth _____?
- 9) They haven't _____ flown by plane _____.
- 10) Tod has _____ paid for the food _____.
- 11) Have you _____ seen my wallet _____?
- 12) We have _____ had breakfast _____.
- 13) Has the minister _____ greeted us _____?
- 14) Jasmine has never _____ asked your address _____.
- 15) I have _____ been in the theatre _____.

Task 2

Rewrite the sentences with putting already or yet into them.

- 1) Have they arrived?

- 2) We have rung the bell.

- 3) She has never worn that pink scarf.

- 4) They have sold their house.

- 5) The children have understood the rules.

- 6) Has Pete done his homework?

- 7) He hasn't sung in front of ten thousand people.

- 8) She has lost her keys twice this year.

- 9) The show hasn't begun.

- 10) What have you bought?

Task 3

Write the sentences into Present Perfect and put them already or yet.

Be careful because you won't need some signal words.

e.g.: I always call my mum. ▶ I have already called my mum.
He won't read that book. ▶ He hasn't read that book yet.
Were they at the cinema yesterday? ▶ Have they been at the cinema yet?

- 1) The kids go to school every day.

- 2) I didn't work on Monday.

- 3) No one left the meeting last week.

- 4) Does Jenny always find the presents?

- 5) The architect is making the plan of our house.

- 6) I chose the black one.

- 7) How many children did they bring up?

- 8) Charles isn't repairing my car now.

- 9) Jason ran ten miles yesterday.

- 10) Will you start cooking lunch?

- 11) Sam doesn't steal anything.

- 12) Dad always burns the toast.

- 13) Did you hear the news yesterday?

- 14) Do you wake him up?

- 15) Chris didn't take the medicine two days ago.

Task 4

Write sentences in the Present Perfect using the words given and put them already or yet.

e.g.: I / call / my mum. ▶ I have already called my mum.

- 1) explain / Mr Lee / the new rules / you.

- 2) your secret / not / I / tell / anybody.

- 3) smoking / you / give up?

- 4) change / his will / my grandpa.

- 5) you / teach / this?

- 6) not / Greg / scenery / paint.

- 7) your sister / in the Alps / ski?

- 8) we / this film / see / three times.

- 9) in love / fall / how many times / you?

- 10) Mat / the dog / feed.

- 11) do / he / the homework / not.

- 12) you / count / your baseball cards?

- 13) in a hotel / sleep / they.

- 14) Jamie / give / you / back / your book?

- 15) the flowers / Martha / not / at home / water.

★ ★ THE END ★ ★

ALREADY &

The sentence

We use it in affirmative statements. It goes between the auxiliary verb and the perfect participle form.

Already

Examples:

- o I have already sent you a message.
- o Mary has already baked a cake.

Tenses

We use it with perfect tenses.

The sentence

We use it in interrogative and negative sentences. It goes at the end of the sentence.

yet

Examples:

- o Have you seen it yet?
- o Kevin hasn't eaten any cheese yet.

Tenses

We use it with perfect tenses.

YET

Task 1

Write *already*, *yet* or \emptyset (if you do not have to put either of them).

e.g.: Have you \emptyset seen it yet?

- 1) Tina has _____ made tea for her doll and herself _____.
- 2) Has the alarm clock _____ woken Lyle up _____?
- 3) The telephone has _____ rung twice today _____.
- 4) Father hasn't _____ spoken to Ken _____.
- 5) How many flowers have you _____ picked _____?
- 6) Has Benny _____ sent a postcard to Santa Claus _____?
- 7) The kids have _____ coloured that book _____.
- 8) Has Dick _____ told you the truth _____?
- 9) They haven't _____ flown by plane _____.
- 10) Tod has _____ paid for the food _____.
- 11) Have you _____ seen my wallet _____?
- 12) We have _____ had breakfast _____.
- 13) Has the minister _____ greeted us _____?
- 14) Jasmine has never _____ asked your address _____.
- 15) I have _____ been in the theatre _____.

Task 2

Rewrite the sentences with putting *already* or *yet* into them.

- 1) Have they arrived?

- 2) We have rung the bell.

- 3) She has never worn that pink scarf.

- 4) They have sold their house.

- 5) The children have understood the rules.

- 6) Has Pete done his homework?

- 7) He hasn't sung in front of ten thousand people.

- 8) She has lost her keys twice this year.

- 9) The show hasn't begun.

- 10) What have you bought?

Task 3

Write the sentences into Present Perfect and put them already or yet.

Be careful because you won't need some signal words.

e.g.: I always call my mum. ▶ I have already called my mum.
He won't read that book. ▶ He hasn't read that book yet.
Were they at the cinema yesterday? ▶ Have they been at the cinema yet?

- 1) The kids go to school every day.

- 2) I didn't work on Monday.

- 3) No one left the meeting last week.

- 4) Does Jenny always find the presents?

- 5) The architect is making the plan of our house.

- 6) I chose the black one.

- 7) How many children did they bring up?

- 8) Charles isn't repairing my car now.

- 9) Jason ran ten miles yesterday.

- 10) Will you start cooking lunch?

- 11) Sam doesn't steal anything.

- 12) Dad always burns the toast.

- 13) Did you hear the news yesterday?

- 14) Do you wake him up?

- 15) Chris didn't take the medicine two days ago.

Task 4

Write sentences in the Present Perfect using the words given and put them already or yet.

e.g.: I / call / my mum. ▶ I have already called my mum.

- 1) explain / Mr Lee / the new rules / you.

- 2) your secret / not / I / tell / anybody.

- 3) smoking / you / give up?

- 4) change / his will / my grandpa.

- 5) you / teach / this?

- 6) not / Greg / scenery / paint.

- 7) your sister / in the Alps / ski?

- 8) we / this film / see / three times.

- 9) in love / fall / how many times / you?

- 10) Mat / the dog / feed.

- 11) do / he / the homework / not.

- 12) you / count / your baseball cards?

- 13) in a hotel / sleep / they.

- 14) Jamie / give / you / back / your book?

- 15) the flowers / Martha / not / at home / water.

☆ ☆ THE END ☆ ☆

SOLUTION

Task 1

- 1) Tina has **already** made tea for her doll and herself **Ø**.
- 2) Has the alarm clock **Ø** woken Lyle up **yet**?
- 3) The telephone has **already** rung twice today **Ø**.
- 4) Father hasn't **Ø** spoken to Ken **yet**.
- 5) How many flowers have you **Ø** picked **yet**?
- 6) Has Benny **Ø** sent a postcard to Santa Claus **yet**?
- 7) The kids have **already** coloured that book **Ø**.
- 8) Has Dick **Ø** told you the truth **yet**?
- 9) They haven't **Ø** flown by plane **yet**.
- 10) Tod has **already** paid for the food **Ø**.
- 11) Have you **Ø** seen my wallet **yet**?
- 12) We have **already** had breakfast **Ø**.
- 13) Has the minister **Ø** greeted us **yet**?
- 14) Jasmine has never **Ø** asked your address **yet**.
- 15) I have **already** been in the theatre **Ø**.

Task 2

- 1) Have they arrived **yet**?
- 2) We have **already** rung the bell.
- 3) She has never worn that pink scarf **yet**.
- 4) They have **already** sold their house.
- 5) The children have **already** understood the rules.
- 6) Has Pete done his homework **yet**?
- 7) He hasn't sung in front of ten thousand people **yet**.
- 8) She has **already** lost her keys twice this year.
- 9) The show hasn't begun **yet**.
- 10) What have you bought **yet**?

Task 3

- 1) The kids have already gone to school.
- 2) I haven't worked yet.
- 3) No one has left the meeting yet.
- 4) Has Jenny found the presents yet?
- 5) The architect has already made the plan of our house.
- 6) I have already chosen the black one.
- 7) How many children have they brought up yet?
- 8) Charles hasn't repaired my car yet.
- 9) Jason has already run ten miles.
- 10) Have you started cooking lunch yet?
- 11) Sam hasn't stolen anything yet.
- 12) Dad has already burnt the toast.
- 13) Have you heard the news yet?
- 14) Have you woken him up yet?
- 15) Chris hasn't taken the medicine yet.

Task 4

- 1) Mr Lee has already explained you the new rules.
- 2) I haven't told anybody your secret yet.
- 3) Have you given up smoking yet?
- 4) My grandpa has already changed his will.
- 5) Have you taught this yet?
- 6) Greg hasn't painted scenery yet.
- 7) Has your sister skied in the Alps yet?
- 8) We have already seen this film three times.
- 9) How many times have you fallen in love yet?
- 10) Mat has already fed the dog.
- 11) He hasn't done the homework yet.
- 12) Have you counted your baseball cards yet?
- 13) They have already slept in a hotel.
- 14) Has Jamie given you back your book yet?
- 15) Martha hasn't watered the flowers at home yet.

<http://www.phillipmartin.com/>

ADVERBS: STILL-YET-ALREADY-JUST

STILL is used to say that something is continuing.

It is used in affirmative sentences, before the main verb.

Examples: It is **still** raining. I **still** think you are wrong.

YET is used to say that something is expected.

It is used in negative and interrogative sentences, at the end of the sentence.

Examples: The film hasn't started **yet**. Has the postman come **yet**?

ALREADY is used to say that something has happened.

It is used in affirmative sentences, before the main verb.

Example: We have **already** met your children.

JUST is used to say that something has recently happened.

It is used in affirmative sentences, before the main verb.

Example: He has **just** left, he is over there.

COMPLETE THESE SENTENCES WITH "STILL-YET-ALREADY-JUST" IN THEIR CORRECT POSITION

- 1- My five-year-old son hasn't learned to tell the time.
- 2- Anna has phoned to tell us she will be late.
- 3- John hasn't arrived home; his wife is waiting for him (2).
- 4- Be quiet! My parents have put the baby to sleep.
- 5- Has the postman been? I think he has left two letters. (2)
- 6- Look! Your teacher has bought a new car.
- 7- The girls have arrived but the boys haven't appeared. (2)
- 8- Have you watched the film? No, I am doing the homework. (2)
- 9- They have found a solution for the problem.
- 10- Have you spoken to Maria? No, she has arrived. (2)

KEY

- 1- My five-year-old son hasn't learned to tell the time **yet**.
- 2- Anna has **just** phoned to tell us she will be late.
- 3- John hasn't arrived home **yet**, his wife is **still** waiting for him.
- 4- Be quiet! My parents have **just** put the baby to sleep.
- 5- Has the postman been **yet**? I think he has **already** left two letters.
- 6- Look! Your teacher has **just** bought a new car.
- 7- The girls have **just** arrived but the boys haven't appeared **yet**.
- 8- Have you watched the film **yet**? No, I am **still** doing the homework.
- 9- They have **already** found a solution for the problem.
- 10- Have you spoken to Maria **yet**? No, she has **just** arrived

AN AFTERNOON ON THE BALCONY

WRITE THE PAST PARTICIPLE OF THE FOLLOWING VERBS

HAVE _____
 DO _____
 CALL _____
 READ _____
 SPEND _____
 SIT _____
 FINISH _____
 BE _____
 LISTEN _____
 GO _____
 TIDY _____

COMPLETE THE PARAGRAPH USING THE PRESENT PERFECT AND THE PRESENT PERFECT CONTINUOUS

THE KIDSALREADY(HAVE) TEA AND THEY(GO) TO THE BALCONY TO READ A BOOK. THEY(NOT/ DO) THEIR HOMEWORK YET, BECAUSE THEY(READ)AN ADVENTURE BOOK SINCE 5.30. THEIR MOTHER(CALL) THEM FOR A LONG TIME TO HAVE A SHOWER, BUT THEY(NOT/ LISTEN) TO HER. IT'S 7.30 BUT THEY(NOT/ FINISH) READING THE BOOK .THE KIDS(SIT) IN THE BALCONY FOR TWO HOURS..THE MOTHER(BE) VERY ANGRY BECAUSE THEY(NOT/TIDY) THEIR ROOMS .

READ THE PARAGRAPH AND WRITE TRUE OR FALSE

- 1-THE KIDS HAVE SPENT THE MORNING ON THE BALCONY
- 2-THEY HAVEN'T HAD A SHOWER YET
- 3-THE KIDS HAVE BEEN READING A BOOK FOR 3 HOURS
- 4-THEIR MOTHER HAS BEEN HAPPY
- 5-THEY HAVEN'T DONE THEIR HOMEWORK YET
- 6- THEY HAVE JUST HAD BREAKFAST

COMPLETE WITH SINCE - FOR - ALREADY - YET - JUST. THEN WRITE THE SENTENCES IN ORDER

- 1-THEY HAVEN'T DONE THEIR HOMEWORK.....
- 2-THEY HAVE BEEN READING 5.30
- 3-THEY HAVEGONE TO THE BALCONY
- 4-IT'S 7.30. THEY HAVE BEEN READING THE BOOK2 HOURS
- 5- THEY HAVEN'T FINISHED THE BOOK
- 6- THEY HAVEN'T HAD A SHOWER.....
- 7-THE KIDS HAVEHAD TEA

MAKE QUESTIONS

- 1-.....?
THEY HAVE BEEN ON THE BALCONY
- 2-.....?
THEY HAVE BEEN READING A BOOK
- 3-.....?
THEY HAVE BEEN READING A BOOK FOR 2 HOURS
- 4-.....?
NO, THEY HAVEN'T
- 5-.....?
NO, THEY HAVEN'T FINISHED THE BOOK
- 6-.....?
BECAUSE, THEY HAVEN'T TIDIED THEIR ROOMS

EVER, NEVER, ALREADY, YET

COMPLETE THE SENTENCES USING EVER, NEVER, ALREADY OR YET

1-I HAVE
BEEN TO PARIS BEFORE

2-HAVE YOU
EATEN SUSHI?

3-THE BABY HAS
HAD BREAKFAST

4-SHE HASN'T TIDIED
HER ROOM

5-SANTA HASN'T
READ ALL THE LETTERS
.....

6-HAS SHE DONE
ALL HER HOMEWORK
.....?

7-SHE HASN'T SENT
ALL THE E-MAILS
.....

8-SHE HAS
DECORATED THE
CHRISTMAS TREE

9-HAVE YOU
TRAVELLED ABROAD?

10-THEY HAVE.....
BOUGHT THE TICKETS

11-TOM HAS
GONE CAMPING
BEFORE

12-SHE HASN'T
FINISHED THE CAKE
.....

13-TINA HASN'T
DRUNK HER COFFEE
.....

14-HAS YOUR MOTHER
DONE THE SHOPPING
.....?

15-HAS MARY
RIDDEN A MOTORBIKE?

16- SHE HAS
GONE BY BUS ALONE
BEFORE

For, Since, Just, Already, Yet

1

Fill in with For/since, just, already, yet

- 1.- Helen has studied German she was ten years old.
- 2.- Tom hasn't done his homework and his mother is angry with him.
- 3.-All the students have finished the test.
- 4.-My cousin has lived in San Francisco five years.
- 5.-His football team has won all the matches 2001.
- 6.-Mr Harrison has..... moved to a new flat in London.
- 7.-The girl has driven her car two months.
- 8.-The old man hasn't crossed the street
- 9.-Sheila hasn't had any accidents fifteen years.
- 10.-My neighbour Philip has worked for the BBC 1998.
- 11.-The policeman hasn't found the robbers
- 12.- The Irishman has drunk a few pints of beer at the pub.
- 13.-Miriam has taught French at the school eleven years.
- 14.-Stephen and his sister have gone to bed.
- 15.- I haven't met my boyfriendlast Saturday night.
- 16.-Kate has waitedher friend an hour.
- 17.-Hannah has known her teacher she was 5 years old.
- 18.- My grandfather has smoked twenty years.

2

Write sentences using these words.

- 1.-Leonard/ see/ the art exhibition /with his father. (present perfect)
- 2.-Sonia /borrow/her friend John/ some books/last week. (past simple)
- 3.-My aunt /look for/ a good job/ in Australia. (present continuous)
- 4.-Anthony /earn/ a good salary /in a restaurant/two years ago. (past continuous)
- 5.-Harry / buy/ some drinks /for the party. (past perfect)
- 6.-Martha /begin/ the school / next month. (future simple)
7. -The train/ left / the station /on time/ yesterday. (past simple)
- 8.-My sister /fry/ some chips and /grill/some sausages. (present continuous)
- 9.-Johnny/collect/ foreign coins/ for two years. (present perfect)
- 10.-Martin /write/ a love letter/ to her girlfriend. (past simple)
- 11.- Lucy /have a baby /in a few months. (present continuous)
- 12.-Diana /receive/ a letter from an old friend. (present perfect)
- 13.-My boss /shout/ at me/yesterday. (past simple)
- 14.-Teresa/water/ the plants / in her garden/at the moment. (present continuous)
- 15.-William /call/ the doctor /at night. (past simple)
- 16.-David /welcome/ his aunt and uncle. (present simple)
- 17.-Lorena/ spend/ her free time/ at the beach. (present simple)
- 18.- I /fall/asleep / when I watch/ the film. (past simple & past continuous)
- 19.-Sophie /give/ me a bunch of flowers for my birthday. (past simple)

Some examples:

- I've just seen Doreen at the Chemist's.
- I haven't packed my bags yet and I'm leaving tomorrow.
- I've already eaten in that restaurant, it's very good.

**JUST / YET /
ALREADY**

Fill in the spaces below using: "JUST, YET or ALREADY".

Sometimes, there are two possible answers.

1. *Take your muddy shoes off, please! I've _____ cleaned the floor.*
2. *Have you finished tidying your room _____?*
3. *I don't want to see "Titanic" at the cinema again. I've _____ seen it twice!*
4. *I'm sorry. You have _____ missed Janet. She went to the supermarket two minutes ago.*
5. *Nothing for me. I've _____ eaten.*
6. *Have you _____ finished your dinner? That was quick, you must have been starving!*
7. *A: "Have you called Tom about the party?"
B: "No, not _____. I'll do it now!"*
8. *Bob and Penny have _____ got engaged! Lovely, isn't it?*
9. *Yes, I know Tony. We have _____ been introduced. It was at my neighbour's house the other day.*
10. *Kathy knows all about pizza and pasta she's _____ returned from a month in Italy.*

Now say what you have just or already done and what you haven't done yet.

KEY

1. *Take your muddy shoes off, please! I've JUST cleaned the floor.*
2. *Have you finished tidying your room YET?*
3. *I don't want to see "Titanic" at the cinema again. I've ALREADY seen it twice!*
4. *I'm sorry. You have JUST missed Janet. She went to the supermarket two minutes ago.*
5. *Nothing for me. I've JUST/ALREADY eaten.*
6. *Have you ALREADY finished your dinner? That was quick, you must have been starving!*
7. *A: "Have you called Tom about the party?"
B: "No, not YET. I'll do it now!"*
8. *Bob and Penny have JUST got engaged! Lovely, isn't it?*
9. *Yes, I know Tony. We have ALREADY been introduced. It was at my neighbour's house the other day.*
10. *Kathy knows all about pizza and pasta she's JUST returned from a month in Italy.*

Example answers from the students:

- *I've just finished this exercise.*
- *I've already done an exercise on this before.*
- *I haven't been corrected yet.*

JUST-ALREADY-YET

1 Choose the correct answer

- a) My mother has already/ yet made a cake.
- b) I have just/ already finished my homework. So I'm very tired.
- c) She hasn't cleaned the room already/ yet.
- d) We have already/ yet fed the dog. He is full.
- e) My father has just/ yet gone to work.
- f) Serkan hasn't started the project just/ yet.
- g) Have you typed the letters already/ yet?

2 Rewrite the sentences with given words.

- a) We haven't climbed the Mount Everest.
Yet _____
- b) Su and Can have eaten three bananas.
Just _____
- c) My little cat has climbed the tree.
Just _____
- d) I have prepared the meal.
Already _____
- e) Have they dressed up for the party?
Yet _____
- f) Uncle Kerem has repaired the car.
Already _____

3 Fill in the blanks with JUST-ALREADY-YET.

- a) I've _____ washed the dishes. My hands are wet.
- b) My mother hasn't cooked the meal _____.
- c) İshak has _____ painted the fences. He is tired now.
- d) Canan has _____ done her homework. She never waits the deadline.
- e) Our teacher hasn't come to school _____.
- f) Has the gardener watered the flowers _____?
- g) My grandfather has _____ bought me a kite. But he gave it to me today.
- h) We have _____ finished the project. There is no need to panic.

4 Choose the correct one: JUST or ALREADY

- a) We have already/ just cut the trees. Everywhere is full of trees now.
- b) Kübra has already/ just posted the letters. Now she is at home.
- c) They have already/ just cleaned the kitchen. Because, they are afraid of their mothers.
- d) She has already/ just taken a shower. So her hair is wet.
- e) Çiğdem has already/ just given the book to me. I read most of it.
- f) Sevgi has already/ just drunk a cup of coffee. So she doesn't want to drink anything now.

5 Answer the questions by using the words given in the brackets.

- a) Have you washed your hair yet? (+), (already)

- b) Have they decided to go on holiday this summer? (+), (just)

- c) Has she made her presentation? (-), (yet)

- d) Have the workers finished their work? (+), (already)

Present Perfect with: **already, just, yet, ever, never, for, since**

1. Write **already** or **yet** in the correct place:

- Nick has drunk a cup of tea.

- I haven't swept the floor. It is very dirty.

- She has seen this film.

- The boys have broken a new vase.

- Have they copied the text?

- I have sent an SMS to my friend.

- Tim hasn't been at the concert.

- She has read an interesting article.

- They haven't invited their neighbours.

2. Fill in **just** correctly:

- They (go) to the cinema.

- Kate (meet) her friend.

- She (invite) her friends to the party.

- They (finish) their English test.

- Bill (send) an e-mail to his parents.

- I (buy) a new mobile.

- Bob (find) a new article.

- Liz (get) the driver's license.

- We (read) about New York.

3. Write **for** or **since** in the following sentences:

- Sam hasn't been here _____ a month.
- Kate has lived there _____ 2005.
- I have come to you _____ three weeks.
- Bob has been in Washington _____ Monday.
- I haven't seen her _____ ages.
- Sally has been in hospital _____ April.
- They have known Kate _____ 2 years.
- We have planned to stay there _____ 2 days.
- They have been friends _____ their childhood.
- Tom has been in the office _____ 6 o'clock.
- She has worked here _____ a week.
- My uncle has lived in Paris _____ February.
- He has been a doctor _____ 14 years.
- I have come to Madrid _____ 3 days.
- Alice has come to Liverpool _____ Tuesday.
- I have planned to stay here _____ a month.
- They haven't won the games _____ March.
- Mike has come to his father _____ a day.

4. Fill in **never** or **ever** in the correct place:

- I have been to London.

- Have you seen the Eiffel Tower?

- I have skated on the skating-rink.

- Sam has been to a football match.

- Have you flown to Madrid?

- We have travelled by plane.

- Liz has booked a trip to Morocco.

- Has Tom cooked lunch?

- They have flown in the helicopter.

5. Write the answers with the words in brackets:

- Have you chosen a new mobile? (**yet**)

- Have you booked your trip to London? (**already**)

- Have you recorded a new song? (**just**)

- Have you been to Paris? (**never**)

5. Have you found a new flat? (**yet**)

- Have you attended this exhibition? (**just**)

- Have you driven a car? (**never**)

- Have you written a report? (**already**)

Keys:

1. Write **already** or **yet** in the correct place:

1. Nick has **already** drunk a cup of tea.
2. I haven't swept the floor **yet**. It is very dirty.
3. She has **already** seen this film.
4. The boys have **already** broken a new vase.
5. Have they copied the text **yet**?
6. I have **already** sent an SMS to my friend.
7. Tim hasn't been at the concert **yet**.
8. She has **already** read an interesting article.
9. They haven't invited their neighbours **yet**.

3. Write **for** or **since** in the following sentences:

1. Sam hasn't been here **for** a month.
2. Kate has lived there **since** 2005.
3. I have come to you **for** three weeks.
4. Bob has been in Washington **since** Monday.
5. I haven't seen her **for** ages.
6. Sally has been in hospital **since** April.
7. They have known Kate **for** 2 years.
8. We have planned to stay there **for** 2 days.
9. They have been friends **since** their childhood.
10. Tom has been in the office **since** 6 o'clock.
11. She has worked here **for** a week.
12. My uncle has lived in Paris **since** February.
13. He has been a doctor **for** 14 years.
14. I have come to Madrid **for** 3 days.
15. Alice has come to Liverpool **since** Tuesday.
16. I have planned to stay here **for** a month.
17. They haven't won the games **since** March.
18. Mike has come to his father **for** a day.

2. Fill in **just** correctly:

1. They have **just** gone to the cinema.
2. Kate has just met her friend.
3. She has **just** invited her friends to the party.
4. They have **just** finished their English test.
5. Bill has **just** sent an e-mail to his parents.
6. I have **just** bought a new mobile.
7. Bob has **just** found a new article.
8. Liz has **just** got the driver's license.
9. We have **just** read about New York.

4. Fill in **never** or **ever** in the correct place:

1. I have **never** been to London.
2. Have you **ever** seen the Eiffel Tower?
3. I have **never** skated on the skating-rink.
4. Sam has **never** been to a football match.
5. Have you **ever** flown to Madrid?
6. We have **never** travelled by plane.
7. Liz has **never** booked a trip to Morocco.
8. Has Tom **ever** cooked lunch?
9. They have **never** flown in the helicopter.

5. Write the answers with the words in brackets:

1. I haven't chosen a new mobile **yet**.
2. I have **already** booked my trip to London.
3. I have **just** recorded a new song.
4. I have **never** been to Paris.
5. I haven't found a new flat **yet**.
6. I have **just** attended this exhibition.
7. I have **never** driven a car.
8. I have **already** written a report.

PRESENT PERFECT NEVER, EVER, ALREADY AND YET

1. I have _____ (be) _____ to Rome.
2. Have you _____ (be) _____ to Rome?
3. I haven't _____ (be) to Rome _____.
4. I have _____ (be) _____ to Rome.
5. Have you _____ (make) the bed _____?
6. Yes, I have _____ (make) _____ my bed.
7. I have _____ (see) _____ that movie.
8. Have you _____ (eat) _____ sushi?
9. Have you (eat) _____ the sushi _____?
10. Yes, I have _____ (eat) _____ the sushi.
11. I have _____ (eat) _____ sushi.
12. Have you _____ (study) _____ English?
13. Yes, I have _____ (study) _____ English.
14. Have you _____ (take) _____ a plane?
15. Yes, I have _____ (take) _____ a plane.
16. I have _____ (study) _____ Spanish, but I have studied English.
17. I have _____ (do) _____ the dishes, they are clean.
18. Have you _____ (clean) your room yet?
19. Yes, I have _____ (clean) _____ it.
20. Has class _____ (begin) _____?
21. Have you _____ (pay) the bill _____?
22. Yes, I have _____ (pay) _____ the bill.
23. Has the mail _____ (arrive) _____?
24. Have you _____ (find) a job _____?
25. Yes, I have _____ (find) _____ a job.
26. I've _____ (play) golf before. Have you?
27. I've _____ seen snow. I live in Mexico.
28. I've _____ seen snow. I live in Alaska.
29. Have you _____ (make) lunch _____?
30. Yes, I have _____ (make) _____ lunch.
31. Have you _____ (wash) _____?
32. No I haven't _____ (wash) _____.
33. Have you _____ (cry) _____ at a movie?
34. Have you _____ (be) _____ on TV?
35. Have you _____ (meet) _____ a star?
36. I have _____ (ride) _____ a horse. I would like to try it one day.
37. I have _____ (be) _____ to New York. I will go one day.
38. Have you _____ (see) _____ a lion?
39. I have _____ (see) _____ a lion.
40. Have you _____ (fly) _____ a plane?

PRESENT PERFECT WITH ALREADY, EVER, NEVER, AND YET

Fill in the blanks with already, ever, never or yet

1. Have you _____ (drive) _____ a bus?
2. No, I have _____ (drive) _____ a bus.
3. Have you _____ (live) _____ in Peru?
4. No, I have _____ (live) _____ in Peru.
5. Yes, I have _____ (live) _____ in Peru.
6. Has Sam _____ (leave) for school _____?
7. Yes, he has _____ (leave) _____.
8. Has dad _____ (come) home _____?
9. Have you (cut) _____ the grass _____?
10. Yes, I have _____ (cut) _____ it.
11. Have you _____ been to Mexico?
12. Yes, I have _____ (be) _____ there.
13. I'm going on vacation, I've _____ (make) _____ the reservation.
14. I've _____ (read) _____ this book. it's very interesting.
15. I've _____ (be) _____ to Africa.
16. Have you _____ (be) _____ to Africa?
17. Have you _____ (sail) _____ on a lake? I have.
18. I have _____ been on the moon.
19. Have you _____ (swim) _____ in the sea?
20. No, I have _____ (swim) _____ in the sea.
21. Have you _____ (see) Avatar _____?
22. Yes, I've _____ (see) _____ it.
23. No, I've _____ (see) _____ it.
24. I've _____ (have) _____ a dog.
25. Have you _____ (have) _____ a dog?
26. Yes, I have _____ (have) _____ a dog.
27. Have you (book) _____ the tickets _____?
28. Yes, I have _____ (book) _____ them.
29. I've _____ (learn) _____ how to drive.
30. I've _____ (learn) _____ to drive.
31. I've _____ climbed Mt. Everest. Have you _____ (climb) Mt. Everest _____?
32. No, I have _____ climbed Mt. Everest, but I have _____ climbed Mt. Kilimanjaro.
33. Have you _____ (visit) _____ Spain?
34. Yes, I have _____ (visit) _____ Spain.
35. Have you _____ (dance) _____ the Tango?
36. No, I have _____ (dance) _____ it.

FOR, SINCE, JUST, ALREADY, YET

One

Fill in with for, since, just, already, yet

- 1.- My son went to the supermarket but he hasn't come back
- 2.- Leonard has made his bed but he hasn't called his girlfriend
- 3.- Miriam has lived in Morocco she was ten years old.
- 4.- We have met the new teacher at the high school.
- 5.- The waiter has brought me some coffee and biscuits.
- 6.-Have they visited London? No, they haven't gone there.
- 7.-That man has come late again. His boss is very angry with him.
- 8.-Has the girl lived in France five years? Yes, she arrived five years ago.
- 9.-The plane has flown twelve hours.
- 10.-The businessman has worked in the same office he was twenty-five years old.
- 11.-There has been many accidents on this road last year.
- 12.-John has performed the same play a long time.
- 13.- The woman hasn't sold her car, but she wants to sell it.
- 14.- I have known my boyfriend we were at primary school.

two

WRITE QUESTIONS AND ANSWERS IN PRESENT PERFECT USING THESE WORDS

- 1.- How long/you/be/ in Africa?
- 2.- I /be/ there/three years.
- 3.- How long/ he/ live/ in Berlin?
- 4.- He / live/there/ 2002
- 5.- How long /she/ wear/ that coat?
- 6.-She/ wear/it/ last winter.
- 7.-Where/ you/be/ today?
- 8.- I /be/ at the hospital
- 9.- How long/ the detective/ look/ for the man?
- 10.- He/ look/ for him two months.
- 11.-Why /she/take/my money?
- 12.- She / travel/ round the world /for four years
- 13.- Where /you/ put/ my keys?
- 14.- She /move/to a new house /in the country
- 15.- How long/your friend/study/ German?
- 16.- She/study/German /1999
- 17.- you/play/golf/ ever?
- 18.- The documentary /already/ finish
- 19.-My teacher/not/explain/ that lesson/yet
- 20.- Kevin /give/ his mother/ a nice present

Grammar

since Since is used for a specific time.
e.g.: since 8 o'clock
Meaning: _____

for For is used for general periods of time.
e.g.: for two weeks
Meaning: _____

already We use it in affirmative statements. It goes between the auxiliary verb and the perfect participle form.
e.g.: Mary has already baked a cake.
Meaning: _____

yet We use it in interrogative and negative sentences. It goes at the end of the sentence.
e.g.: Have you seen it yet?
Meaning: _____

never You can make the sentence negative if you put never between have/has and the past participle form of the verb. This time you mustn't negate the verb.
e.g. I have never been here.
Meaning: _____

ever Mostly used in interrogative sentences. It goes between have/has and the past participle form.
e.g. Have you ever been here?
Meaning: _____

still It is used in negative sentences in present perfect. It goes before the negative form of the auxiliary verb.
e.g.: I still haven't done it.
Meaning: _____

just It is used in affirmative sentences in present perfect. It goes between have/has and the past participle form.
e.g.: I have just heard it.
Meaning: _____

recently We use it in each sentence. It goes at the end of the sentence.
e.g.: She hasn't been here lately.
Meaning: _____

Signal words in Present Perfect

Task 1 - Choose the correct answer.

- Why haven't you called the doctor _____?
A) already B) yet C) ever D) still
- Have you _____ been to the Bahamas?
A) lately B) still C) ever D) already
- I have _____ read your e-mail.
A) just B) ever C) still D) yet
- We haven't met _____ the summer festival.
A) still B) never C) for D) since
- The manager _____ hasn't decided what to do.
A) still B) never C) ever D) yet
- Have you seen him _____?
A) already B) ever C) recently D) still
- They have had their house _____ two and a half years.
A) already B) for C) since D) still
- Dan has _____ climbed a mountain. (This is the first time.)
A) yet B) never C) since D) for
- I have _____ written an article about drug addiction but I have to write one about tourism.
A) already B) still C) since D) yet
- Prices have gone up _____.
A) for B) still C) yet D) lately

Task 2 - Write the suitable signal words on the lines. There are sentences where more signal words can be used. (Write all possibilities.)

- A) already
- B) ever
- C) for
- D) just
- E) lately
- F) never
- G) recently
- H) since
- I) still
- J) yet

- Sally has _____ finished his last book. I have _____ read such an interesting novel _____.
- We _____ haven't received their invitation card.
- * What a great smell! * I have _____ baked a cake for my children.
- Our team has had more trainings _____.
- My mum hasn't had an accident _____ she got her driving licence.
- Has the prime minister _____ travelled to the USA?
- They've been on holiday _____ a fortnight.
- Steve has _____ tried to cheat on a test. He studies hard.
- I have _____ thought about our possibilities.
- She hasn't played tennis _____ then.
- We can have lunch. I have _____ set the table.
- His uncle has written two books _____.
- Ms Greene has acted in our theatre _____ a season.
- My neighbours _____ haven't cut the grass.
- Dave has _____ been late. He is always on time.
- Heidi has ridden a bike in the park _____ the end of her last lesson.
- Have they taken some photos _____?
- Have you _____ told a lie to your mum?
- He has _____ found his pen.
- Jane has seen the doctor _____.

Grammar

since Since is used for a specific time.
e.g.: since 8 o'clock
Meaning: _____

for For is used for general periods of time.
e.g.: for two weeks
Meaning: _____

already We use it in affirmative statements. It goes between the auxiliary verb and the perfect participle form.
e.g.: Mary has already baked a cake.
Meaning: _____

yet We use it in interrogative and negative sentences. It goes at the end of the sentence.
e.g.: Have you seen it yet?
Meaning: _____

never You can make the sentence negative if you put never between have/has and the past participle form of the verb. This time you mustn't negate the verb.
e.g.: I have never been here.
Meaning: _____

ever Mostly used in interrogative sentences. It goes between have/has and the past participle form.
e.g.: Have you ever been here?
Meaning: _____

still It is used in negative sentences in present perfect. It goes before the negative form of the auxiliary verb.
e.g.: I still haven't done it.
Meaning: _____

just It is used in affirmative sentences in present perfect. It goes between have/has and the past participle form.
e.g.: I have just heard it.
Meaning: _____

recently **lately** We use it in each sentence. It goes at the end of the sentence.
e.g.: She hasn't been here lately.
Meaning: _____

Signal words in Present Perfect

Task 1 - Choose the correct answer.

- Why haven't you called the doctor _____?
A) already B) yet C) ever D) still
- Have you _____ been to the Bahamas?
A) lately B) still C) ever D) already
- I have _____ read your e-mail.
A) just B) ever C) still D) yet
- We haven't met _____ the summer festival.
A) still B) never C) for D) since
- The manager _____ hasn't decided what to do.
A) still B) never C) ever D) yet
- Have you seen him _____?
A) already B) ever C) recently D) still
- They have had their house _____ two and a half years.
A) already B) for C) since D) still
- Dan has _____ climbed a mountain. (This is the first time.)
A) yet B) never C) since D) for
- I have _____ written an article about drug addiction but I have to write one about tourism.
A) already B) still C) since D) yet
- Prices have gone up _____.
A) for B) still C) yet D) lately

Task 2 - Write the suitable signal words on the lines. There are sentences where more signal words can be used. (Write all possibilities.)

- A) already
- B) ever
- C) for
- D) just
- E) lately
- F) never
- G) recently
- H) since
- I) still
- J) yet

- Sally has _____ finished his last book. I have _____ read such an interesting novel _____.
- We _____ haven't received their invitation card.
- * What a great smell! * I have _____ baked a cake for my children.
- Our team has had more trainings _____.
- My mum hasn't had an accident _____ she got her driving licence.
- Has the prime minister _____ travelled to the USA?
- They've been on holiday _____ a fortnight.
- Steve has _____ tried to cheat on a test. He studies hard.
- I have _____ thought about our possibilities.
- She hasn't played tennis _____ then.
- We can have lunch. I have _____ set the table.
- His uncle has written two books _____.
- Ms Greene has acted in our theatre _____ a season.
- My neighbours _____ haven't cut the grass.
- Dave has _____ been late. He is always on time.
- Heidi has ridden a bike in the park _____ the end of her last lesson.
- Have they taken some photos _____?
- Have you _____ told a lie to your mum?
- He has _____ found his pen.
- Jane has seen the doctor _____.

Key

Task 1 - Choose the correct answer.

- 1) Why haven't you called the doctor **B**?
A) already B) **yet** C) ever D) still
- 2) Have you **C** been to the Bahamas?
A) lately B) still C) **ever** D) already
- 3) I have **A** read your e-mail.
A) **just** B) ever C) still D) yet
- 4) We haven't met **D** the summer festival.
A) still B) never C) for D) **since**
- 5) The manager **A** hasn't decided what to do.
A) **still** B) never C) ever D) yet
- 6) Have you seen him **C**?
A) already B) ever C) **recently** D) still
- 7) They have had their house **B** two and a half years.
A) already B) **for** C) since D) still
- 8) Dan has **B** climbed a mountain. (This is the first time.)
A) yet B) **never** C) since D) for
- 9) I have **A** written an article about drug addiction but I have to write one about tourism.
A) **already** B) still C) since D) yet
- 10) Prices have gone up **D**.
A) for B) still C) yet D) **lately**

Task 2 - Write the suitable signal words on the lines. There are sentences where more signal words can be used. (Write all possibilities.)

- | | |
|------------|-------------|
| A) already | F) never |
| B) ever | G) recently |
| C) for | H) since |
| D) just | I) still |
| E) lately | J) yet |

- 1) Sally has **already** / **just** finished his last book. I have **never** read such an interesting novel **yet**/ **lately** / **recently**.
- 2) We **still** haven't received their invitation card.
- 3) * What a great smell! * I have **just** baked a cake for my children.
- 4) Our team has had more trainings **lately** / **recently**.
- 5) My mum hasn't had an accident **since** she got her driving licence.
- 6) Has the prime minister **ever** travelled to the USA?
- 7) They've been on holiday **for** a fortnight.
- 8) Steve has **never** tried to cheat on a test. He studies hard.
- 9) I have **already** / **just** / **never** thought about our possibilities.
- 10) She hasn't played tennis **since** then.
- 11) We can have lunch. I have **just** / **already** set the table.
- 12) His uncle has written two books **lately** / **recently**.
- 13) Ms Greene has acted in our theatre **for** a season.
- 14) My neighbours **still** haven't cut the grass.
- 15) Dave has **never** been late. He is always on time.
- 16) Heidi has ridden a bike in the park **since** the end of her last lesson.
- 17) Have they taken some photos **yet**/ **lately** / **recently**?
- 18) Have you **ever** told a lie to your mum?
- 19) He has **already** / **just** found his pen.
- 20) Jane has seen the doctor **lately** / **recently**.

PRESENT PERFECT SIMPLE

JUST / ALREADY / EVER / NEVER / YET

1. My Dad(fly, just) from New York.
2. John and Kate(buy, already) the tickets for next weeks concert.
3. Do you want some lunch? No, thanks. I.....(eat, just) a ham sandwich.
4.you.....(be, ever) to Italy?
5. How long Jane.....(know) her boyfriend?
6. I(receive, yet, neg) my magazine
7. Tim(never, ride) on a rollercoaster.
8.Tina(give, yet) you your jacket back
9. I(just, meet) my cousin from Canada.
10.you(see) my keys? I think I(lose) them.
11. Briget(watch, already) this play, so she's going home.
12. How many sisters you(get)?
13. Mary(sell) her car to a friend.
14. We aren't late. The programme(yet, start, neg)
15. I(see, already) that film. I saw it last year.
16. You(miss, just) the bus. It left a minute ago.
17.Janet.....(bring) the shopping in
18. Can I read that newspaper? Yes, I(just, finish) reading it.
19.Tom and Jake(ever, eat) chorizo?
20. How long Henry.....(live) in Brazil?
21. I think he(live) in Brazil since 2008.
22. That MP4(be) in the shop window for months.
23.you(ever, send) an email to your aunt?
24. How muchyou(spend) this month on CDs?
25. My sister, Hannah(already, finish) university.
26. My mum(never, wear) colourful clothes.
27.Paul(pass) his driving test
28. Quick! Someone(just, steal) my purse?
29. Don't move. I(neg, take) the photo
30. She's tired because she(just, wake) up.
31. I don't think I(ever, fall) in love with anyone.
32. Jeremy(just, break) his leg.
33.you.....(see, ever) such a fantastic car!
34. Thank goodness you(leave, neg)
35. Gerard(be) in the national team since 2006.

PRESENT PERFECT: YET, ALREADY, JUST

1) WRITE SENTENCES

1. She / already / know / all her neighbours in a week

2. The postman / not arrive / yet?

3. You / have breakfast / yet?

4. My son / go / already / to bed

5. You / not be bored / yet / in your job?

6. I / not be / yet / in your new house

7. He / have just / a shower

8. The programme / not start / yet

9. We / watch already / that film twice

10. You / not miss yet/ the bus

_____ ,It's
leaving in a minute.

Complete the sentences using YET, JUST or ALREADY.

1. Do you fancy watching that movie? No, I've _____ seen it.

Even twice.

2. I haven't tried a lobster _____

3. I don't want to go to France. I've _____ been there once.

4. It says that the bus leaves at 1:10. It's 1:12 now. Oh no! It

has _____ left!

5. Has she found a boyfriend _____ ?

6. You didn't miss much. The play has _____ started.

7. Haven't you done a bungee jump _____ ? You've got to try.

I've _____ done it and I loved it.

8. It's not too late. You can still join us. We've _____ begun the

game.

9. She's _____ been to Africa so now she knows how to prepare

for the journey.

10. I haven't told her about our wedding _____