

Name _____

Writing preparation**1 Read and number the activities.**

My dad works in a fire station. He's a fireman.
 He gets up at five o'clock in the morning.
 Then he has breakfast. He goes to work at
 six o'clock. He goes home at four o'clock.
 We have dinner at seven o'clock. Then my
 dad goes to bed. He doesn't go to bed late!

He goes to bed. ☐He goes to work. ☐He has breakfast. ☐He goes home. ☐He gets up. ☐He has dinner. ☐**My writing****2 Match the questions and answers.**1 When do you have dinner? ☐

a I don't go home. I go to the park.

2 What do you do after school? ☐

b I have dinner at seven o'clock.

3 Where do you go? ☐

c I play with my friends.

3 Draw and write about someone. Where does he or she work?

My _____ works in a _____.

He's / She's a _____.

_____ gets up at _____.

_____ goes to work at _____.

_____ goes home at _____.

Then _____.