[bookmark: _GoBack]'Make' or 'Do'?
It can be hard to decide when to use 'make' or 'do' in English. Here's some help.

1: We use 'make' when we create or construct something. For example: 
· She made a cake.
· I've made us some coffee.
· Did you really make those trousers?
2: We use 'do' for general activities. In this case, 'do' is often used with 'something', 'nothing', 'anything' or 'everything': 
· What did you do at the weekend?
· I didn't do anything yesterday.
· She's fed up with doing everything herself. She needs some help.
· Are you doing anything interesting during the holidays?
NOTE: 'What do you do?' means 'what's your job?' 

3: There are many, many fixed expressions with 'make' and 'do'. Unfortunately, they don't really follow any useful rules, so you have to learn them. Sorry!
