

● How do you start your day during the week?

I get up early / at 6:00 am. My mum / dad has to wake me up. I don't get up till later because... my school starts at 9:00 am. / I live close to my school. First I go to the bathroom... I take a quick / long shower / wash my hair / wash my face / comb my hair. I get dressed / I put on my clothes. Then I make something for breakfast. I eat... cereal / boiled eggs and drink... orange juice / tea / coffee. I don't eat breakfast in the morning; it makes me sick. I brush my teeth / put on my make-up and rush to school. Before I go to school, I... have to walk my dog / take my dog for a walk / feed my pets / take my brother / sister to kindergarten.

● What do you do at school?

Classes start at 7:30 am / 8:00 am. I get to / arrive at school 15 minutes before the bell rings. First I go to my locker, put my coat / jacket away and change my shoes. I go to my classroom... chat with my friends / do my homework / review before tests / an exam. During the breaks I eat a sandwich / have a snack / play games on my phone. At lunchtime I go to the school canteen / cafeteria... I buy some food from a shop / the school vending machine. School usually finishes at 2:00 pm, except on Thursdays when we finish late / at 4:00 pm.

● What do you do after school?

After school I go with my schoolmates to the shopping centre for ice-cream and to look in / browse the shops. I play football / floorball competitively, so I have to go to practice straight after school. I have a part-time job in the afternoon. I work in a fast-food restaurant / distribute leaflets in our district. Most of my afternoons are free, so I... just hang out / spend time with my friends / ride a bike in the park / go to a skatepark / watch movies. In the winter I... go to the library / check out new magazines / go home and play PC games / watch TV / surf the net / spend time on Facebook.

● Do you do any housework?

I tidy up my room / take out the garbage (AmE) / rubbish (BrE). Sometimes I have to...

go shopping and make something for dinner, like a salad or fried cheese. Because I have a younger brother / sister, I have to babysit him / her until my parents get back from work. Every week each of us does something around the house like... vacuum cleaning / washing the dishes / washing up / dusting / watering the plants. I don't clean my room. This makes my parents crazy. From time to time my mum comes in and does a big cleaning.

● When do you go to bed?

Every day is different. / It depends. During the week I go to bed around 11:00 pm / before midnight. If I have exams / tests, I study late. During the weekend, we go out to the disco / parties / I stay up late with my friends, so I don't get to bed till 1:00 am. I set an alarm / text my friends and I fall asleep with my headphones on.

● What are your weekends like?

My weekends are... relaxing / slow. I usually sleep in and then I have a big breakfast with my family / I have breakfast on my own when I wake up. In the afternoon we go... to the cinema / shopping. In spring / summer we go to my family's cottage / we work in the garden and go on trips. We go swimming in the lake / a pond / a swimming pool. In winter we travel to the mountains and go cross-country / downhill skiing / or we go skating.

● What is a typical day for your parents?

My parents are both very busy. They are managers in big companies / they have their own business / shop / work in an office. My father works for a Czech company and travels on business / goes on many business trips. My mother is... on maternity leave / a housewife and... looks after / takes care of my brother / sister / prepares meals for us / drives us to football / hockey / floorball training and after-school clubs. In the evening my dad watches TV. He comes home late after dinner / during the weekends, he grills some meat for us and meets friends in a pub. Mum takes English classes twice a week or she goes to the yoga centre from time to time.

