

Read the article and answer the questions.

Lucy has a very busy schedule. Every day, she wakes up at 7:00 AM and immediately gets out of bed. She walks to her window, opens the curtains and looks out at the sunny day. At 7:15 AM, she goes to the bathroom and washes her face. She has a shower, brushes her teeth before putting on her school uniform. At 7:30 AM, she goes downstairs and eats breakfast. She drinks a glass of orange juice and eats a bowl of cereal. After breakfast, she puts on her shoes and jacket. She picks up her backpack and school supplies before she walks out the door and waves goodbye to her mom.


She arrives at school at 8AM. She goes straight to her locker and puts away her jacket and backpack. She goes to her first period class, sits down and listens to the teacher. At 8:50 AM, she goes to her second period class. She takes out her notebook and starts taking notes. Her third class is at 9:35 AM. This class is social studies. She likes this class so she pays attention and participates in the lesson. She does her work and turns it in when the bell rings.

The lunch break is at 12 noon. She eats her lunch while she chats with her friends in a garden under some trees. After lunch, she goes to several more classes. Then, at 2:05 PM, after her 8th class, she walks out of school and waves goodbye to her friends. She arrives home and goes to her room. She does her homework and studies for her upcoming tests. At 3:30 PM, she goes downstairs and eats a snack. She drinks a glass of milk and eats an apple. At 4:00 PM, she goes to the gym down the road to do some weightlifting.


Just after sunset, she comes back home and takes a shower. She washes her long hair. At 6:00 PM, she eats dinner with her family. After dinner, she plays some games and chats with friends on her phone. After an hour or so, she brushes her teeth and puts on her pajamas. At the end of her day, usually around 9:00 PM, she turns off her light and goes to sleep.


1. What is Lucy's schedule like? _____
2. How does Lucy feel about her first class? _____
3. What does Lucy do during her lunch break? _____
4. What is Lucy's favorite subject? _____
5. What does Lucy do after school? _____
6. What does Lucy do at the end of her day? _____
7. Does Lucy have a good routine? Why/why not? _____

1. Lucy's schedule is very busy.
2. Lucy likes her first class.
3. Lucy chats with her friends during her lunch break.
4. Lucy's favorite subject is social studies.
5. Lucy goes to the gym after school.
6. Lucy brushes her teeth and puts on her pajamas at the end of her day.
7. Answers will vary.