

Daily routines

- 1 Complete the text with verbs: *go, have, get* and *do*.

On schooldays I ¹ _____ up at 6 a.m. I ² _____ breakfast and then I ³ _____ dressed. I ⁴ _____ to school by bus. I always ⁵ _____ lunch at the school café. After school, I ⁶ _____ to the sports centre. I ⁷ _____ home on the bus, then I ⁸ _____ my homework. We usually ⁹ _____ dinner at eight o'clock. I usually watch TV or read a book before I ¹⁰ _____ to bed.

- 2 Circle the eight mistakes in the text. Then write the correct words.

Clare doesn't go to school. She studies at home with her mother.

'I get on at about 7 a.m. Before breakfast, it's time for my lessons and we usually start work on about 9 a.m. We usually have an English or French lesson. It's always interesting with my dad!

At 1.30 p.m. we have classes. I usually have a sandwich. At about 3 p.m., it's the end of my school week and we start work. After that I sometimes chat online or watch TV for an hour. I love *The Simpsons*! Then I go bed at about 9.30 p.m.'

- | | |
|---------|---------|
| 1 _____ | 2 _____ |
| 3 _____ | 4 _____ |
| 5 _____ | 6 _____ |
| 7 _____ | 8 _____ |

- 3 Match 1–9 with a–i to make activities.

- | | |
|------------|---------------|
| 1 go | a your room |
| 2 have | b your dog |
| 3 check | c home |
| 4 chat | d your emails |
| 5 walk | e coffee |
| 6 get | f online |
| 7 tidy | g housework |
| 8 do | h music |
| 9 practise | i dressed |

- 4 Look at the activities in exercise 3. Which ones do you do and don't do?

- 5 Imagine you are a famous person. Write about a typical day.

I usually get up at ten o'clock. Then I ...

Special days

- 6 Think about an important celebration in your country and answer the questions.

- 1 What's the name of the celebration day?

- 2 When is it?

- 3 Why do you celebrate it?

- 4 How do you celebrate it?

- 5 What kind of presents do you give?

- 6 What do you like the most about this special day?
