

Doing chores – ANSWERS

1. What's the word?

Write the word under the pictures.

make the bed	do the washing	sweep the floor	tidy up	walk the dog
wash the car	do the vacuuming	lay the table	do the washing up	dry the dishes

do the vacuuming	<i>make the bed</i>	walk the dog	sweep the floor	do the washing up
tidy up	dry the dishes	do the washing	wash the car	lay the table

2. Where does it go?

Children write the chores in the correct box to show what they like doing, don't mind doing, or hate doing. They can cross out chores or write extra ones.

making the bed	doing the washing	sweeping the floor	tidying up	walking the dog
washing the car	doing the vacuuming	laying the table	doing the washing up	drying the dishes

I like ...	I don't mind ...	I hate ...

