


My Daily Routine - 4

Answer questions 1-2 according to the text below.

My name is Harry. Here is my Monday routine. First of all, I get out of my bed at ten to nine. Then, I have breakfast with my mum and get dressed at half past ten. I go to school on foot at ten o'clock. I have my lunch at the school canteen. I play chess with my friends on the course. After I come back home, I have a rest in my room. Later, I have dinner with my family at about seven o'clock. I read a book, listen to music, and go to bed before eleven.

1. Which of the following does NOT complete the statement below?

Harry - - - - .

- A) likes board games
- B) rests after arriving home
- C) talks about his weekly plan
- D) doesn't have his dinner alone

2. Harry does NOT - - - - after arriving home.

- A) read a book
- B) play chess
- C) listen to music
- D) take some rest

3. Alice, Robin, Robert, and William are four schoolmates. They do some daily activities.

	Alice	Robin	Robert	William
Learn the piano	Wednesday	Sunday	Monday	Thursday
Play with friends	Friday	Saturday	Saturday	Wednesday
Go online	Tuesday	Wednesday	Friday	Tuesday
Feed the pet	Thursday	Monday	Thursday	Saturday

According to the information above, which activity can Alice and William do together on the same day?

- A) Learn the piano
- B) Play with friends
- C) Go online
- D) Feed the pet

4. Hi, I'm Giselle. Today, I get up at seven o'clock and have breakfast at half past seven. I get on the school bus at quarter to eight. I arrive at school at half past eight.

What time does the school bus come to school?

- A) 07:00
- B) 07:45
- C) 08:15
- D) 08:30

5. Hi, my name is Jason. I am 11 years old. I get up at eight o'clock every morning. I wash my face and hands, and I have breakfast at half past eight. I go to school by bus, and my classes start at nine o'clock. I have lunch in my school canteen at quarter past twelve. My school finishes at quarter to two, and I go back home with my friends.

According to the text above, which one is NOT related to text above?

- A) 12:45
- B) 08:00
- C) 08:30
- D) 13:45

6.

ASHLEY'S DAY	
09:45	do homework
13:15	go shopping
17:30	go online
20:00	see a movie

Ashley - - - - at half past five.

Which of the following completes the statement above?

- A) uses the Internet
- B) goes to the cinema
- C) finishes her homework
- D) goes to the shopping mall

My Daily Routine - 4

7. Donald's weekly routine:


DAYS	ROUTINES
Monday	go to the pool
Tuesday	play the guitar
Wednesday	go to school by bus
Thursday	play basketball
Friday	have a shower
Saturday	wake up late
Sunday	watch TV

At weekends, Donald - - - -.

Which of the following completes the statement above?

- A) gets up late
- B) takes a bath
- C) plays an instrument
- D) does sport with friends

Answer questions 8-9 according to the visual below.


8. Nick - - - - in the morning.

- A) brushes his teeth
- B) reads a book
- C) does homework
- D) has a shower

9. Nick does NOT - - - -.

- A) have a bath in the evening
- B) read a book after 4 p.m.
- C) go to school in the morning
- D) have breakfast at the school canteen

10. Mark : - - - -?

Mel : I do my homework after school.

Mark : - - - -?

Mel : Oh, in the evenings.

Mark : - - - - ?

Mel : At half past nine p.m.

Which of the following does NOT Mark ask Mel?

- A) When do you go online
- B) What time do you go to bed
- C) Where do you brush your teeth
- D) What do you do after school

11. Hi! I'm Lisa. I always get up at seven o'clock every morning. After an hour, I have breakfast with my family. I get dressed and go to school before nine. My lessons start at half past nine. This is my morning routine.

According to the text above, Lisa - - - -.

- A) wakes up at 7:30 a.m.
- B) has breakfast at 8 a.m.
- C) goes to school at 9 a.m.
- D) gets dressed at 9:30 a.m.

12. Tom : Do you know the new hotel downtown?

Susan : Yes, I do. It has 20 floors.

Tom : There are 42 rooms in it.

Susan : It has 84 windows.

Tom : Really? That is too much.

Which of the following does NOT match the numbers in the conversation?

- A) Twenty
- B) Thirty-five
- C) Forty-two
- D) Eighty-four