

NAME: _____

DATE: _____

TIME and DATES

Questions: *What time is it now? What is today's date?*

- Complete the 15 sentences with the words on the left.

A afternoon *n.*

F first *n.*

H half past *phr.*

hour *n.*

J January *n.*

M midnight *n.*

minute *n.*

N noon *n.*

Q quarter past *phr.*

quarter to *phr.*

S season *n.*

T tenth *n.*

ten to *phr.*

W weekday *n.*

weekend *n.*

1. On _____ mornings, from Monday to Friday, I get up very early to go to school.
2. On _____ mornings, Saturday and Sunday, I get up late.
3. There are sixty seconds in a minute, and there are sixty _____s in an hour.
4. Summer is my favorite _____.
5. My birthday is on the fourteenth of _____.
6. Morning, _____, or evening?
7. It's four o'clock now. One _____ ago it was three o'clock.
8. Another way to say twelve o'clock at night is _____.
9. I finish my morning classes at _____ and then I eat my lunch.
10. It's three-thirty now. Fifteen minutes ago it was _____ three.
11. It's three o'clock now. Ten minutes ago, it was _____ three.
12. It's three o'clock now. After thirty minutes it will be three-thirty, or _____ three.
13. People *write*: May 10, May 10th, or 10 May. People *say*: the _____ of May, or May _____.
14. March 1st, or March _____.
15. It's eight o'clock now. Fifteen minutes ago, it was _____ eight.

WORD BANK

Time and Dates

Aim Supplementary vocabulary building

Level Lower-Intermediate to Intermediate

Time Approximately 15 – 20 minutes

ANSWER KEY

My Notes

1. weekday
2. weekend
3. minutes
4. season
5. January
6. afternoon
7. hour
8. midnight
9. noon
10. quarter past
11. ten to
12. half past
13. tenth
14. first
15. quarter to