

Periods of Time

Tracking Time

**Words that
Describe Phases
of Time**

- * past / present / future
- * ancient / recent

**Words that
Describe
Seasons**

- * Autumn/Fall
- * Spring
- * Summer
- * Winter

**Words that
Describe Time
Tools**

- * watch
- * clock
- * date
- * calendar
- * schedule
- * routine

past
(past)

present
(pres·ent)

future
(fu·ture)

ancient
(an·cient)

recent
(re·cent)

This plane was made with *recent* technology. It flies over pyramids, which were made with *ancient* technology.

spring
(spring)

summer
(sum·mer)

**autumn/
fall**
(au·tumn/fall)

winter
(win·ter)

clock
(clock)

calendar
(cal·en·dar)

date
(date)

A *calendar* lists the year, month, and day.

A *date* is a specific day of the month on a calendar.

A *schedule*, or *routine*, is a plan of when events will take place. This teacher wrote the day's *schedule* on a white board.

DATE: JANUARY 7th 2011

LUNCH

NMS

RM.	NAME	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30		1:00	1:30	2:00	2:30	3:00	3:30	4:00	NAME	PT	OT	SP	DR.	RES	RN LPN
433-1	VAN D T																		VAN D T	Shirley	Alison	Carol			Doris
433-2	TERESA B																		TERESA B	Tracy	Alison	Carol			Johnnie
435-1	KATHLEEN N																		KATHLEEN N	Tracy	Nancy				Angela
436-1	SHIRLEY N																		SHIRLEY N	Tracy	Nancy				Carol
437-1	ROBERT M																		ROBERT M	Shirley	Carol				Carol
437-2	ROY J																		ROY J	Tracy	Nancy				Carol
438-1	ABDIRISHAD G																		ABDIRISHAD G	Marion	Carol				Doris
438-2	RAYMOND X																		RAYMOND X	Marion	Carol				Johnnie
439-1																			BIANCA L	Marion	Carol				Johnnie
439-2	BIANCA L																		BIANCA L	Marion	Carol				Johnnie
440-1																			MICHAEL H	Marion	Nancy				Doris
440-2	MICHAEL H																		BOB C.	Tracy	Carol				Angela
441-1	BOB C.																		CHUN MIN L	Tracy	Carol				Angela
441-2	CHUN MIN L																		Dave B	Marion	Nancy				Doris
442-1																									
442-2	DAVE B																								
447-1																									
446																									

PT: PLEASE DO NOT ERASE TIMES WITH GREEN PAPER DOTS.

POOL - TUESDAY - Bianca, Roy

MONWEDS - Dan

MONWEDS - Dan

ADVANCE SKILLS - 3:00-4:00 - Tyr, Roy

BASIC SKILLS - 4:00-5:00 - Tyr, Roy

OT - 4:00-5:00 - TUE

HAND CLAS - T-THUR - 9:30-10:30 - Steve

RAVAND CLAS - T-THUR - 10:30-11:30 - CHANES

FOOT CLAS - T-THUR - 11:30-12:30 - CHANES

STAFF MESSAGES

HAND CLAS (STONES) MON-F (10:30)

schedule
(sched·ule)

routine
(rou·tine)

Periods of Time

Speed & Rate

For more information about TextProject, visit www.textproject.org
v.1.0 © 2019 TextProject, Inc. Some rights reserved
<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>

©2017 by Ralf Steinberger at Flickr. Some rights reserved.
CC BY 2.0

Words to Describe the Speed of Time

- *automatically
- *immediately / now
- *quickly
- * sudden
- * gradually

Words to Describe the Rate of Time

- * constant
- * sometimes
- * seldom
- * never
- * always
- * brief
- * temporarily

Words to Describe the Speed & Rate of Time

automatically (au·to·mat·i·cal·ly)

The door opens
automatically when
you stand in front of
it; you don't have to
push or pull it with
your hand.

immediately
(im·me·di·ate·ly)

now
(now)

The food was ready *immediately* because it had already been cooked.

Speed

quickly
(quick·ly)

A cheetah moves *quickly* when chasing its prey.

sudden

(sud·den)

This man got caught in a *sudden*
downpour of rain.
He got wet.

Speed

gradually
(grad·u·al·ly)

Many people have touched the dog over the years.
So the dog *gradually* turned a different color.

constant
(con·stant)

There is a *constant* flow of water over the falls.

sometimes *Sometimes* she paints flowers; other times, she
(some·times) paints trees.

seldom
(sel·dom)

It *seldom* snows in parts of California.
It is sunny most of the year.

There will *never* be two people with the same fingerprint.
Each person's print is special to him or her.

never
(ne·ver)

always
(al·ways)

The moon is *always* in the sky.

This butterfly lives a *brief* amount of time—about six months.

brief
(brief)

temporarily (tem·po·ra·ri·ly) The water fountain was *temporarily* not working.
The custodian soon fixed it.

Periods of Time

Units of Time

For more information about TextProject, visit www.textproject.org
v.1.0 © 2019 TextProject, Inc. Some rights reserved
<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>

©2010 by Theophilos Papadopoulos at Flickr. Some rights reserved. CC BY-NC-ND 2.0

A *moment* is a very brief amount of time. You might be asked to hold a door for a moment.

moment
(mo·ment)

second
(sec·ond)

The winning runner ran her
race in less than 13 *seconds*!

minute (mi·nute)

The movie will be 120 minutes long. A *minute* is sixty seconds. There are sixty minutes in an hour.

sunrise
(sun·rise)

dawn
(dawn)

They fished off the dock at *sunrise*.

morning
(morn·ing)

A.M.
(A·M)

We make pancakes for
breakfast in the morning.
Another name for *morning* is
A.M.

noon
(noon)

On a half day of school, the students get out at *noon*.

afternoon (af·ter·noon)

The father naps with his baby in the *afternoon*.

dusk
(dusk)

sunset
(sun·set)

The sky was pink at *dusk*.

evening
(eve·ning)

P.M.
(P·M)

In the *evening*, I caught some fireflies. Another name for evening is *P.M.*

night
(night)

On a clear *night*, the stars shine brightly.

Daily

Yearly

day
(day)

A *day* is 24 hours long. There are 365 days in the year.
What day is your birthday?

week (week)

A *week* is seven days long. There are 52 weeks in a year.

Yearly

The year is divided into 12 *months*.

We celebrate African Americans during Black History Month each February.

month
(month)

Yearly

annual

(an·nu·al)

Pets should have annual checkups with a veterinarian.

The word *annual* means every year.

decade

(dec·ade)

Disco dancing was most popular during the decade between 1960 and 1970.

A decade is a period of ten years.

Greater Than a Year

century (cen·tu·ry)

A *century* is a period of 100 years.
Machines made work quicker and cheaper
during the 20th century.

era
(e·ra)

An *era* is a major, or very long, period of time.

The dinosaurs walked the earth during the Mesozoic Era.

