

Daily Routines

Vocabulary

Here are some actions that people do every day.

Write questions and answers for each picture.

Daily Routines

- ~~brush teeth~~
- wash the dishes
- put on makeup
- floss
- get undressed
- feed the cat
- take a bath
- cook
- eat breakfast
- do homework
- shave
- brush hair

#	Picture	Sentences
1		<p>It's 7:00 am.</p> <p><i>What does he do at 7:00 am?</i></p> <p><i>He brushes his teeth.</i></p>
2		<p>It is lunchtime.</p> <p><i>What does she do at lunchtime?</i></p> <p>_____</p> <p>_____</p>

Vocabulary cont.

#	Picture	Sentences
3		<p>It is 6:30 pm.</p> <p><i>What does he do at 6:30 pm?</i></p> <p>_____</p> <p>_____</p>
4		<p>It's a weekday morning.</p> <p><i>What does he do on a weekday morning?</i></p> <p>_____</p> <p>_____</p>
5		<p>It's 9:00 pm.</p> <p><i>What does she do at 9:00 pm?</i></p> <p>_____</p> <p>_____</p>
6		<p>It's 6:45 am.</p> <p>_____</p> <p>_____</p>
7		<p>It's 8:15 am.</p> <p>_____</p> <p>_____</p>

Vocabulary cont.

#	Picture	Sentences
8		It is after school. _____ _____
9		It is breakfast time. _____ _____
10		It's feeding time. _____ _____
11		It's bedtime. _____ _____
12		It is 8:00 pm. _____ _____

Expressions

A. Daily Routines

Listen and repeat these sentences.

My Morning Routine

- I get up at 6:00 am.
- I go for a jog every morning.
- I take a shower at 6:45 am.
- I get dressed.
- I eat breakfast at 7:00 am.
- I brush my teeth after breakfast.
- I go to work at 7:30 am.

My Evening Routine

- I get home from work at 5:30 pm.
- I make dinner at 6:00 pm.
- I go to my English class after dinner.
- I get home from school at 8:15 pm.
- I study for an hour.
- I watch TV every night.
- I go to bed at 10:30 pm.

Expressions cont.

B. Which Do You Usually Do First?

Ask your partner the questions and write the answers you hear.

1. Do you eat breakfast or brush your teeth first?

I eat breakfast first.

2. Do you take a shower or exercise first?
-

3. Do you go to school or eat lunch first?
-

4. Do you wash the dishes or eat dinner first?
-

5. Do you do your homework or watch TV first?
-

Expressions cont.

C. Questions about You

Answer the questions about your own daily routine.

1. When do you wake up in the morning?

2. What do you do right after you wake up?

3. Do you usually take a shower or a bath?

4. Where do you get dressed?

5. What do you do in the evening?

Questions & Answers

Read the questions and answers about daily routines.

On the next two pages, practise asking and answering questions using complete sentences. Use the words in parentheses to help you.

#	Picture	Questions & Answers
1	 <p>Amir</p>	<p>What does Amir do before school? (eat breakfast)</p> <p><u>He eats breakfast.</u></p> <p>What does Amir eat for breakfast? (pancakes)</p> <p><u>He eats pancakes.</u></p> <p>Where does Amir eat breakfast? (kitchen)</p> <p><u>He eats breakfast in the kitchen.</u></p> <p>When does Amir eat breakfast? (8:00 am)</p> <p><u>He eats breakfast at 8:00 am.</u></p>

Questions & Answers cont.

#	Picture	Questions & Answers
2	 <p>Sana</p>	<p>What does Sana do after school? (homework)</p> <p>_____</p> <p>When does Sana do her homework? (4:00 pm)</p> <p>_____</p> <p>Where does Sana do her homework? (basement)</p> <p>_____</p> <p>How much homework does Sana do every night? (about an hour)</p> <p>_____</p>
3	 <p>Taylor</p>	<p>What does Taylor do at 10:00 pm? (go to bed)</p> <p>_____</p> <p>Where does Taylor sleep? (her bedroom)</p> <p>_____</p> <p>When does Taylor's sister go to bed? (9:00 pm)</p> <p>_____</p> <p>Who goes to bed first in Taylor's family? (her sister)</p> <p>_____</p>

Questions & Answers cont.

#	Picture	Questions & Answers
4	 <p>You</p>	<p>What do you do every morning? (walk the dog)</p> <p>_____</p> <p>When do you walk the dog? (at 7:00 am)</p> <p>_____</p> <p>Where do you walk the dog? (at the park)</p> <p>_____</p> <p>How long do you walk the dog for? (half an hour)</p> <p>_____</p>
5	 <p>Wendy</p>	<p>_____</p> <p>She washes the dishes every night.</p> <p>_____</p> <p>She washes the dishes after dinner.</p> <p>_____</p> <p>She washes the dishes in the kitchen.</p> <p>_____</p> <p>Her son puts the dishes away.</p>

Vocabulary Review

A. Complete the Chart

Use the hints in the chart to find a matching picture below.
Then write sentences using the simple present tense of each verb.
Use a time marker such as *every day*, *after school*, *at 7:00 am*, etc.

#	Hint	Picture	Sentence
1	read	<i>a</i>	<i>He reads after school.</i>
2	exercise		
3	TV		
4	wake		
5	dog		
6	undressed		
7	homework		
8	shower		

Vocabulary Review cont.

B. Questions & Answers

Each person has a daily routine.

Write questions and answers to go with each picture.

Use the simple present tense and a time marker.

#	Picture	Sentences
1		Q: <i>What does she do at 4:00 pm?</i> A: <i>She watches TV at 4:00 pm.</i>
2		Q: _____ A: _____
3		Q: _____ A: _____
4		Q: _____ A: _____

Vocabulary Review cont.

B. Questions & Answers cont.

#	Picture	Sentences
5		Q: _____ A: _____
6		Q: _____ A: _____
7		Q: _____ A: _____
8		Q: _____ A: _____

Pair Work (Student A)

A. Drawing

What do these people do every day? Ask your partner for the missing information. Then draw or write the actions.

Barbara	Neve 	Ali	Josh 	Saroush	Malia
Andrew 	Mae	Ramona 	Jackie	Maya 	Tia
Jackson	Sana 	Ivan	Ana 	Mike	Janis

Pair Work (Student B)

A. Drawing

What do these people do every day? Ask your partner for the missing information. Then draw or write the actions.

Barbara	Neve	Ali	Josh	Saroush	Malia
					
Andrew	Mae	Ramona	Jackie	Maya	Tia
					
Jackson	Sana	Ivan	Ana	Mike	Janis
					

Pair Work cont.

B. Writing

Work together to make sentences using the information from Part A.

[illegible]

Class Survey

Walk around the class and ask people about their daily routines. Don't write the same routine twice. For example, if Mia says "I brush my teeth in the morning," Rick must say something different. Repeat your question again if Rick gives the same answer: "That's what Mia does. What else do you do in the morning?"

Classmate	Morning	Afternoon	Night

Picture Dictionary

What daily routine do you see in each picture?

Write the simple present verb. Add some more pictures of your own.

1. *brush hair*

2.

3.

4.

5.

6.

7.

8.

9. *eat dinner*

Picture Dictionary cont.

10.

11.

12.

13.

14.

15.

16.

17.

18. *get up*

Picture Dictionary cont.

19.

20.

21. *hang out*

22.

23.

24.

25.

26.

27.

Picture Dictionary cont.

28.

29.

30.

31. *study*

32.

33.

34.

35.

36.

Picture Dictionary cont.

37. *wake up*

38.

39.

40.

41.

42.

Assessment

Student / Group: _____

Date	CLB Level	Type of Assessment	Theme	Skill Competencies
		<input type="checkbox"/> Skill-Using Activity <input type="checkbox"/> Assessment Task	Daily Routines	<input type="checkbox"/> Interacting with Others <input type="checkbox"/> Sharing Information <input type="checkbox"/> Getting Things Done

Criteria	Achieved 	Achieved with Help 	Needs Improvement
uses vocabulary to describe daily routines			
describes other people's daily routines			
answers questions about one's own daily routines			
uses the simple present tense correctly to describe daily routines			
uses prepositions of time to describe daily routines			

Notes

Self-Assessment

DAILY ROUTINES

Add check marks (✓) to show what you've learned in this lesson.

Name: _____

Date: _____

Can I...	Yes (very well) 	Yes (with help) 	Not yet
say and write words to describe daily routines?			
describe other people's daily routines?			
answer questions about my daily routines?			
use the simple present tense?			
use prepositions of time?			

My Notes