

We enjoy our vacations

I'm William, and I'm from Mexico city. There are only four members in my family; my father whose name is George, he is a teacher, he loves teaching, he says that when he was a child he often played being the teacher and his friends were the students.

My mother is a secretary at a big hospital, she likes her job and she enjoys cooking, she prepares something different for us every day.

My sister is Jessica; she is studying medicine at the UNAM, she loves studying it because she likes saving lives, bringing babies to the world and healing sick people. She says this is the most beautiful career in the world.

And about me, well, I study at the same institution, but I hate seeing blood, biology and chemistry, but I love using the computer, playing video games, and mathematics so I'm studying to be a computer engineer.

My parents work and we study very hard, but on vacations, we go to my father's hometown. It is a small town. We have a nice house there. My father says, his family moved to Mexico city when he was about 18, to study.

It is a small and beautiful town. My family and I do many activities there on vacations.

Every morning, my father likes milking a cow at a friend's house, and my mom likes making tortillas instead of buying them. Sometimes they love helping people to grow plants.

After breakfast, my sister, our friend and I enjoy riding our bikes in the forest or we like playing soccer, and although most of the girls hate playing it, they stay with us. Sometimes, we like playing basketball, or swimming in the river.

When we are in the town, we like eating in restaurants but my mother prefers eating at home because she likes cooking, mainly meat, fish or chicken because they are very fresh.

After lunch, our friend and I like going to the movies; I love watching horror movies, but my sister doesn't because she can't sleep after a horror one. She likes watching romantic ones. I hate watching them.

On Saturday night, all my family go to downtown because a musical group plays; people and my sister like dancing. My parents and I hate dancing, instead of that, my father loves talking to people from the village, because he knows them since he was a child and my mother enjoys drinking a cup of coffee, she says it tastes delicious. I prefer staying at home and playing video games with my friends.

On Sunday mornings, we go to church, my mother enjoys doing it, my sister and I hate it because the mass starts at 7:00 and we love getting up late on vacations.

We always stay there for two weeks, but days pass very fast, I think it is because we like spending them doing the activities we like, which are very different to the ones we do in our city.