

NAME: \_\_\_\_\_

DATE: \_\_\_\_\_

## EDITING PRACTICE

### ADD '-S' or '-ES' or '-IES'

Question: *What is your favorite time of the day? Why?*

- Correct the 20 grammar mistakes below. The first one is done for you.

#### *Jon's Daily Routine*

*likes*


Jon's daily routine is a little boring but he like it. He usually get up at about 6:00 or 6:30 in the morning, after his alarm clock wake him up. First, he brush his teeth and shave and wash his face. Then, he get dressed and go downstairs to have breakfast with his family. He always has juice, cereal, and lots of fruit. That's him in the picture with his wife. He take a bus to work because he doesn't like to drive, and he always arrive at his office before 8:00. Five o'clock is his favorite time of the day because he finish work and hurry back home and see his wife and children again. He has two boys, Thomas, who is six years old and Patrick, who is eight. They eat dinner together in their dining room at around 6:00, and after that he spend time with his wife and kids at home. They really enjoy watching their favorite TV programs together. In addition, two or three times a week he do exercise in the evening, so he can stay strong and healthy. He think that this is very important! Finally, at about 9:30, he go to bed, read for a while, and then fall asleep. Sure, some people think his daily routine is a little boring – but on weekends and holidays he love to fly airplanes ... for fun! It's his favorite hobby.