Had better example sentences

Listen to the accompanying MP3 and read these sentences. This will train your brain to master **had better**.

1. It's going to be very hot and sunny later. We'd better bring some sun cream and our sun hats.

- 2. You'd better set two alarms, otherwise you won't wake up early tomorrow.
- 3. Graham: "Who else shall we invite to the wedding?"

Marie: "We'd better invite Aunt Joan, otherwise she will be really upset."

- 4. The new Marvel movie is released tomorrow. I'd better book the tickets now, otherwise we won't get a seat at the cinema.
- 5. My toothache is getting worse and worse every day. I'd better book a dentist appointment as soon as possible.
- 6. You'd better eat a large breakfast. You need lots of energy for your performance today.
- 7. Hadn't you better call your mother? You promised you would call her today.
- 8. You'd better close the windows and lock the door when you leave the house.
- 9. Everyone is tired after the long journey. We'd better stay in today and relax.
- 10. Sam **had better not borrow** my car without asking again. Otherwise I'll be really angry.

- 11. Ken is extremely busy in there. You'd better not disturb him for a while.
- 12. You haven't paid the house rent for last month. You had better pay soon, otherwise the landlord will be annoyed.
- 13. The new Turkish restaurant is so popular. We'd better book a table early.
- 14. George, your classwork and homework are not good enough. You'd better try harder, otherwise you won't get into university.
- 15. This meat looks bad. We'd better not eat it.
- 16. Your car is absolutely filthy. You'd better clean it before you pick up Uncle Lee.

- 17. The computer keeps crashing and deleting all my work. We'd better get it fixed.
- 18. We haven't seen your parents for a few months. We'd better visit them soon.
- 19. My eyesight is getting worse and worse. I'd better get my eyes checked and buy some new glasses.
- 20. Lila is really angry with you. You'd better hide!
- 21. **Hadn't** we **better put** a bigger lock on this door? I'm worried about thieves in the area.
- 22. This President has promised so much for the people of the country. He'd better not break his promises, or else there will be huge public anger.
- 23. This movie is so boring. It **had better finish** soon, otherwise I'll just walk out before the end.
- 24. I'd better throw this broken ladder away, otherwise someone will get hurt.
- 25. Mike **had better pick up** that broken glass. It's dangerous with these kids running around.
- 26. I'd better start cooking now. The guests will arrive in two hours.
- 27. Michael, you are rushing your classwork. You'd better slow down, otherwise you'll make lots of mistakes.
- 28. Sorry Paul, but we'd better not buy the new car you want. It's too expensive for us now.
- 29. You'd better not sit too close to me. I have a cold and I don't want you to catch it.
- 30. Your novel is fantastic, but you'd better rewrite this chapter because it's not exciting enough.