1 Complete the text with the words in the box.

	000
M	y Day
11 <i>get up</i> early. 12	breakfast at home
and then I 3	to school. After school
4 my home	work and I ⁵ my
room. 16 TV 0	after dinner.

go have watch do get up tidy

2 Write the third person form of the verbs in Exercise 1.

1 gets up	3	5
2	4	6

3 Complete the sentences with the correct form of the Present Simple.

1	My sister <u>makes</u> (make) dinner on Saturdays and I (make) dinner on Sundays
2	We (have) breakfast at home. Next, we (go) to school.
3	I (have) lunch at school. My best friend (have) lunch at home.
4	I (listen) to music before dinner and my sister (do) her homework.
5	I (tidy) my room and my sister (play) computer games.
6	(hang out) with my friends and my sister (watch) TV.

4 Look at the table and complete the sentences. Then test your memory in pairs! Take turns to give a sentence for your partner to say Katy or Jackie.

	Jackie	Katy
get up	late	early
go to school	with her brother	with her mum
have lunch	at school	at a friend's house
do homework	on the bus	in her bedroom
play computer games	before dinner	after dinner
watch TV	before bed	before bed
go to bed	late	early


Jackie


landina arata un larta la ut Mart		م حیدار ب	
Jackie <u>gets up</u> late but Kat	/ 	early.	

- 2 Jackie _____ to school with her brother but Katy _____ to school
- _____ does her homework in her bedroom but _____ does her homework on the bus.
- 4 They _____ before bed.

She goes to school with her brother.

Jackie!

1	The adverbs of frequency are in the wrong place! Rewrite the sentences so they are
	correct.

1	My brother gets up <u>always</u> late.	My brother always gets up late.
2	I hang out with my friends at the weekend <u>often</u> .	
3	My <u>never</u> parents play computer games.	
4	My sister <u>usually</u> is late.	
5	We go <u>sometimes</u> to the cinema.	
6	You do <u>always</u> your homework.	

2 Complete the sentences with the adverb of frequency and the correct form of the verb.

1	He <u>never goes</u> (go / never) to bed early.
2	Dad (make / usually) dinner.
3	We (hang out / sometimes) with friends after school.
4	I (do / always) my homework at school.
5	They (play / often) computer games in the evening.
6	Sara (watch / never) TV before dinner.

3 Use the ideas in Exercise 2 to write sentences that are true for you.

1 <u>I often go to bed early.</u>	4
2	5
3	6

4 Look and complete the sentences. Then in pairs, take turns to make sentences for your partner to say *true* or *false*.

	Richard 💭	Danny 💆
always / Saturdays		
often / after school		9999
usually / Sundays		
sometimes / Wednesdays		
never / at the weekend		

Richard sometimes plays the guitar.

False! Danny sometimes plays the guitar.

ı	Richard always <i>plays football</i> on Saturdays.
2	Danny often after school.
3	Richard does his homework on
4	Danny