

LESSON 9. TELLING TIME

©Dorothy Swaino 2017

1. Where do you think she is going?
2. What time of the day do you think it is?
3. Describe what you in the morning.

Our day is divided into:

DAY TIME

Daytime is from sunrise (6AM)

NIGHT TIME

Night-time is from sunset (6PM)

sunrise

sunset

What do people do during daytime and night time?

Times of the Day

morning

afternoon

evening

night

Describe what they are doing during each time of the day.

Vocabulary Build Up

- Match the words with the pictures.

1. Wristwatch
2. Stopwatch
3. Grandfather Clock
4. Hour Glass
5. Alarm Clock
6. Wall Clock

This is a clock.

The clock tells us the time of the day.

- There's 24 hours in one day.
- There's 60 minutes in one hour.
- There's 60 seconds in one minute.

Try these:

1. How many hours are there in 2 days?
2. How many minutes are there in 5 hours?
3. How many seconds are there in 10 minutes?

Anna arrives late at school everyday. Her teacher tells her that it's a bad **habit** and that she needs to change her **routine**. What **advice** will you give Anna?

Use the model dialogue below to tell the time:

- *A: Excuse me. What time is it?*
- *B: It's 9:30.*
- *A: Thank you.*
- *B: You're welcome.*

4

I get up at 6 o' clock in the morning.
I eat breakfast at 7 o' clock in the morning.
I come back from school at 1:30 in the afternoon.
I play with my friends at 6:30 in the evening.
I go to sleep at 10 o' clock at night.

Share your daily activities. Use the text above to make sentences.

The End