

Name: _____ Date: _____

Can you fill in the words in the word box to complete the sentences explaining how to tell the time?

HOW TO TELL THE TIME!

A clock has two _____ - a _____ hand and an _____ hand. The hour hand is the _____ hand and the minute hand is the _____ hand.

The minute hand moves around the whole clock in _____ hour.

The hour hand moves from one number to the next in one hour. It goes around the whole clock _____ in one day.

When the minute hand is pointing to the _____ and the hour hand is pointing at a number, such as 5, it is 5 _____.

When the minute hand is pointing at the 3 we say it is _____ the hour.

When the minute hand is pointing at the 6 we say it is _____ the hour.

When the minute hand is pointing at the 9 we say it is _____ the next hour.

quarter past	hands	one	half past	12
twice	minute	short	quarter to	long
			o'clock	hour

Draw some times on these clocks and explain what the time is on each one:

Name: _____

Date: _____

Can you write an information booklet explaining how to tell the time? Cut out each of these pages and staple them together to make a booklet. You can write on the front and back of each page and draw diagrams to help your descriptions.

HOW TO TELL THE TIME

STAPLE HERE

STAPLE HERE

By _____

CLOCKS

What is on a clock? What do the numbers mean? What do the hands show?

QUARTERS

How can you tell the time to the nearest quarter of an hour, including o'clock, quarter past, half past and quarter to?

STAPLE HERE

STAPLE HERE

5 MINUTES

How can you tell the time to the nearest five minutes?

Time

Booklet Template 5B

Name: _____

Date: _____

Can you write an information booklet explaining how to tell the time? Cut out each of these pages and staple them together to make a booklet. You can write on the front and back of each page and draw diagrams to help your descriptions.

HOW TO TELL THE TIME

STAPLE HERE

STAPLE HERE

By _____

STAPLE HERE

STAPLE HERE

What do the hands on a clock mean and how can you tell the difference between them?

How long is quarter of an hour in minutes? How do you know?

How long is half an hour in minutes? How do you know?

What do we mean when we say **o'clock**?

What do we mean when we say **quarter past**?

What do we mean when we say **half past**?

What do we mean when we say **quarter to**?

How many times a day does the minute hand go all the way around the clock?

How many times a day does the hour hand go all the way around the clock?

How can we tell the time to the nearest five minutes?

What happens to the way we tell the time after the minute hand has gone past half past the hour?

What do each of the numbers on the clock stand for?

