

Connectors of sequence

'first', 'next', 'then', 'after that', 'finally'

We use 'first', 'next', 'then', 'after that' and 'finally' to show the sequence of doing things.

e.g. First, we need to dice the bananas.

Next, get some salad dressing.

Practice

Look at Jason's timetable below. Circle the correct connectives and complete the sentences to describe what Jason did yesterday.

9.00 a.m.-11.00 a.m.	Tennis class
11.00 a.m.-12.15 p.m.	Go to the market with Mum
12.15 p.m.-2.00 p.m.	Lunch with Uncle Ray
2.00 p.m.-4.00 p.m.	Read books at home
4.00 p.m.-7.00 p.m.	Macy's birthday party

1. (First / Next), Jason went to his _____.
2. (First / Then), he went to the _____ with Mum.
3. (Next / Finally), he had lunch with _____.
4. (After that / First), he read books _____.
5. (First / Finally), he went to Macy's _____.