English Worksheet

[image: image1.jpg]

Name: ___ Class : ___ No: ___
Daily Routine
A - Translate the following expressions into your own language.
	Wake up =
	Leave home =
	Talk on the phone =
	Download music and films =

	Get up =
	Go to school=
	Work on the computer =
	 Play computer game=

	Get dressed/put the shoes on =
	Arrive at school =
	Feed the cat/dog =
	 Surf the net =

	Go to the bathroom =
	Start school =
	Read =
	Update my status on the facebook

	Have a shower =
	Finish school =
	Write =
	Check my e-mail =

	Brush my teeth =
	Do the homework=
	Do the housework =
	Get undressed =

	Comb my hair =
	Come back home =
	Walk the dog =
	Say the prayers =

	Have breakfast =
	 Help my mother at home =
	Watch TV =
	Go to bed =

	Make the bed =
	Have lunch/dinner
	Listen to music =
	Go to sleep/fall asleep =

B – Fill in the blanks with the Simple Present of the verbs in brackets:

Peter (1) __________ (start) his day at 7.oo. He (2) __________ (have) breakfast in the kitchen with all the family. Each member (3) __________ (fix) his own breakfast. Peter (4) __________ (like) orange juice, toast and milk. He always(5) __________ (have) an apple: his mother (6)__________ (believe) “an apple a day (7) __________ (keep) the doctor away”. After breakfast Peter (8) __________ (make) his bed and (9) __________ (tidy) up his bedroom. He (10) __________ (get) ready for lessons. He mustn’t be late, mother (11) __________ (be) very strict.

At 8.00 the Hanson kids (12) __________ (start) their lessons. At midday they (13) __________ (have) lunch. Then it’s sport time: they (14) __________ (love) playing basketball, in-line staking and skate-boarding. After a refreshing shower the Hanson brothers (15) __________ (rehearse) till dinner, because their fans (16) __________ (be) very demanding: they (17) __________ (want) every detail to be OK.

Peter and his brothers (18) __________ (not/have) dinner with their parents as their father is always late. Their mother (19) __________ (not/like) it very much. So, at weekends they (20) __________ (be) always together.

C – Fill in the blanks with the Simple Present of the verbs in brackets:

Mary (1) __________ (wake) up at 7.00. Then she (2) __________ (get) up at 7.30 and she (3) __________ (go) to the bathroom. She (4) __________ (have) a shower, (5) __________ (brush) her teeth and (6) __________ (comb) her hair. Afterwards she (7) __________ (have) breakfast. Ten minutes later she (8) __________ (take) her satchel, (9) __________ (kiss) her mother and (10) __________ (catch) a bus to school with her friend Diana. They (11) __________ (start) school at 9.00. They (12) __________ (not/have) lunch at the school canteen. At three o’clock they (13) __________ (return) home.

In the afternoon, she (14) __________ (study) her lessons and (15) __________ (ride) her bicycle. In the evening she (16) __________ (help) her mother prepare the dinner. After dinner she (17) __________ (watch) TV, her mother (18) __________ (read) a magazine and her father (19) __________ (go) to bed earlier since he (20) __________ (be) always the first in the family to get up.
Key
B –

	1 – starts
	11 – is

	2 – has
	12 – start

	3 – fixes
	13 – have

	4 – likes
	14 – love

	5 – has
	15 – rehearse

	6 – believes
	16 – are

	7 – keeps
	17 – want

	8 – makes
	18 – don´t have

	9 – tidies
	19 – doesn´t like

	10 - gets
	20 - are

C –

	1 – wakes
	11 – start

	2 – gets
	12 – don’t have

	3 – goes
	13 – return

	4 – has
	14 – studies

	5 – brushes
	15 – rides

	6 – combs
	16 – helps

	7 – has
	17 – watches

	8 – takes
	18 – reads

	9 – kisses
	19 – goes

	10 - catches
	20 - is

