

Activity 1 A: Watch the video about Gru again

Activity 1b : After-watching the video : Choose the correct verb.

1) He **walk/walks** happy in the city.

2) They **dances/dance** happy in the shopping mall.

3) We **does / do** yoga in the park

4) They **have/ has** breakfast

5) He **get/ gets** up early.

6) He **brushes/brush** his teeth.

7) They **drinks / drink** tea in the living room .

8) He **have / has** breakfast

9) They **plays/ play** music

10) she **go/ goes** to bed.

Activity 2: Watch the video again and complete with information about the activities that GRU doesn't do and Minions don't do. (Mira el video nuevamente y escribe qué actividades Gru y los Minions no hacen).

For example: *In the video, he **DOESN'T** have dinner*

- Hehave lunch
- Gru go to work
- Gru run
- Gru and the girlsgo to the supermarket
- The minions dance in the park.
- Gru cook the dinner.
- Gru and the minions watch TV.
- Minions.....do yoga

Activity 3: Read the text about Gru. Then, choose the correct option. (lee el texto sobre GRU y luego elije la opción correcta)

Hello. I'm Gru and I'm 40 years old. I'm a villain, as you can see. I **1)** _____ in a very big house with my minions, Doctor Nefarious, my dog and my three daughters. I'm tall and I **2)** _____ got any hair. I'm a villain and I **3)** _____ my work. I **4)** _____ very early, at 6 am. I **5)** _____ tea and toasts for breakfast at 7 am. Then, I **6)** _____ to the lab at 7:30 to visit my minions and Doctor Nefarious.

Tim and Mark are my favourite minions. Tim is an engineer and Mark is a mechanic.

Tim **7)** _____ early and gets dressed at 7:15 am. He always **8)** _____ a uniform. He **9)** _____ his job.

Mark, the mechanic, **10)** _____ his job. He **11)** _____ have breakfast and he never **12)** _____ to work. He **13)** _____ playing computer games and singing and dancing with his friends.