

Work individually. Make a list of ten summer plans. Use the ideas below and your own ideas.

Activities

climb cycle dive hike jump kayak run sail
see surf swim take a photo try visit walk

Places

beach cave city cliff desert dune fall
mountain ocean rainforest river sea street
valley volcano wave

across
along
around
down in
into off
on onto
out of over
through
under up

My summer plans

What?	Where?
swim	in the lake
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	


Work in pairs.

Student A: It's the middle of the summer holidays now. Your friend is showing you his / her list of holiday plans. Ask about every item on the list.

- Check what he / she has already done and what he / she hasn't done yet.
- Find out which things he / she has just done.

Student B: It's the middle of the summer holidays now. Show your list of holiday plans to your friend. Answer his / her questions. Give details in your answers using the present perfect with *just*, *still*, *yet*, and *already*.

Swap roles.

Have you already swum in the lake?

No, I haven't. I still haven't been to the lake.