

My morning routine

1 Match the clocks to the times.

six o'clock twenty past seven ten to three five past four quarter past five
 half past three quarter to seven twenty to nine

0 six o'clock

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

2 Complete Paola's description of her usual morning routine with the correct times.

I usually get up at (0) seven o'clock. I have breakfast at
 (1) _____. Then at (2) _____ I have
 a shower and get dressed. I leave home at (3) _____
 and get the bus at (4) _____. I arrive at school
 at (5) _____. I have lessons all morning until
 (6) _____.

3 Write sentences about your usual morning routine.

4 Do a class survey. Ask your classmates about their usual morning routines.

What time do you get up?
 What time do you have breakfast?

I get up at...
 I have breakfast at...

5 Share your results with the class.

Most people get up at seven o'clock.
 Three people leave home at seven thirty.

Only one person doesn't have breakfast.