

STRUCTURES 2

- **“LIKE” after some verbs:**

	ENGLISH	MEANING
TO SOUND LIKE	This noise sounds like a plane.	The noise is similar to a noise from a plane.
TO TASTE LIKE	Honey tastes like sweet.	Honey tastes similar to a sweet .
TO SMELL LIKE	It smells like curry.	Something smells similar to curry.
TO FEEL LIKE	I feel like eating pizza.	I want to eat pizza.
TO BE LIKE	What is the weather like?	How is the weather?
TO LOOK LIKE	You look like a film star.	You seem to a film star.

- **“What’s the matter”:** To ask if there is a problem

ENGLISH	MEANING
What’s the matter, John? Are you ok?	It similar to say “What is the problem?”

- **“What / How about + verb in -ing”:** To suggest something to do.

ENGLISH	MEANING
What about going shopping?	It similar to say “Why don’t we go shopping?”

- **“Be good at”:** For example: I’m good at tennis, but I’m bad at football.

- **“Make + somebody/something + adjective or verb”:**

ENGLISH	MEANING
This movie makes me happy.	The movie produces happiness to me
This movie makes me cry	The movie produces sadness to me

- **“What else”:** Use it when you want to ask for more of something.
- **“Be made of” + material:** To specify the material used in something.
For example: This table is made of wood.
- **“GET” + adjective:** Means to become.
For example: I get angry when you shout at me, or I get tired when I run 2 hours.

Learn more at My Teacher Online English School