

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME: O'CLOCK

Write the time on the clocks below:

3:00

4:00

9:00

12:00

6:00

11:00

7:00

1:00

2:00

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

WHAT TIME IS IT?

Read the time from the digital clocks.
Can you set the correct time on the analog
clocks by drawing the correct hands?

3:30

11:00

7:00

2:45

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Stage 1 Maths: Time Analog

1

Write the numbers around the clock face in the correct position:

/1

2

Using a RED pencil, circle the HOUR hand. Using a BLUE pencil, circle the MINUTE hand.

/2

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Stage 1 Maths: Time Analog

3

Circle the clock face that shows 9pm:

/1

4

Show the times on the clock faces below, using the hour and minute hands to the correct length:

3 o'clock

6 o'clock

10 o'clock

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Hands of a Clock

Draw the hour and minute hand on the clock to show the given time.

4:00

7:00

11:00

2:30

10:30

12:30

1:15

6:15

5:15

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

KINDERGARTEN: ON THE HOUR

Analog

Digital

Written

Four o'clock

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

1 o'clock

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

Instructions: Fill in the blanks:

Analog

Digital

Written

Seven fifty-five

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

Twenty to eleven

Analog

Digital

Written

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME!

Get out your pencils and let's draw the time!

Instructions: Read the items below and draw the hands on the clocks.

1. Draw 8:00 AM

2. Draw 10:00 PM

3. Draw 2:30 PM

4. Draw 5:45 PM

5. Draw 12 AM

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

The Neighborhood Babysitting Club

Elena, Jada, Billie, and Eun-hye have started a neighborhood babysitting club. To split their earnings, they decided to base it according to how much time they've worked. Help them out by writing down what time each person started, what time they finished, and how much time they worked based on those.

Elena

Jada

Start: _____

End: _____

Start: _____

End: _____

Total Time Worked: _____

Total Time Worked: _____

Billie

Eun-hye

Start: _____

End: _____

Start: _____

End: _____

Total Time Worked: _____

Total Time Worked: _____

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

Instructions: Fill in the blanks:

Analog

Digital

Written

Quarter to five

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

Quarter past four

Analog

Digital

Written

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Telling Time With Lucky

Help Lucky tell what the time is. Draw the hands on the clock for the time indicated.

2:20

10:25

4:50

7:30

1:10

11:55

3:05

5:15

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

- 1** Circle the hour in a red pencil.
- 2** Circle the minutes in a green pencil.
- 3** Write the numbers on the clock face below.
- 4** Draw the digital time on the clock face below:

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Digital Tell the time

- 1 Circle the hour in a red color.
- 2 Circle the minutes in a green color.
- 3 Write the numbers on the clock face below.
- 4 Draw the digital time on the clock face below.

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

Instructions: Fill in the blanks:

Analog

Digital

Written

Analog

Digital

Written

Half past two

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

Half past one

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Look At The Time

Draw the times on these clocks and color them in.

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Analog Tell the time

Instructions: Fill in the blanks. Use am or pm.

Analog

Digital

Written

Quarter past midday

Analog

Digital

Written

Analog

Digital

Written

Analog

Digital

Written

Two in the afternoon

Analog

Digital

Written

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME MENTALS

20

Instructions: Call out times for your students to complete:

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

WHAT TIME IS IT?

Read the time from the digital clocks. Can you set the correct time on the analog clocks next to them by drawing the correct hands?

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

OH, LOOK AT THE TIME!

It's time for a little activity about angles.

Directions: Below are pictures of clocks with two hands that make one angle. Use your protractor to find out if they make an acute or obtuse angle. Remember to double check your answers before you submit your paper!

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME TELLER'S TEST

Draw hands on the clock based on the time indicated below.

1. 3:03PM

2. 9:20AM

3. 10:10AM

4. 6:50AM

5. 7:01PM

6. 8:30AM

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME MENTALS

18

Instructions: Call out times for your students to complete:

ANALOG

DIGITAL

9 : am
 : pm

10 : am
 : pm

11 : am
 : pm

12 : am
 : pm

13 : am
 : pm

14 : am
 : pm

WRITTEN

15 _____

16 _____

17 _____

18 _____

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME MENTALS

21

Instructions: Call out times for your students to complete:

1 : am
pm

2 : am
pm

3 : am
pm

4 : am
pm

5 : am
pm

6 : am
pm

7 : am
pm

8 : am
pm

9 : am
pm

10 : am
pm

11 : am
pm

12 : am
pm

13 : am
pm

14 : am
pm

15 : am
pm

16 : am
pm

17 : am
pm

18 : am
pm

19 : am
pm

20 : am
pm

21 : am
pm

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELL THE TIME

1 Write the numbers around the clock in the correct place.

2 What number is the hour hand on? _____

3 What number is the minute hand on? _____

4 Which two numbers is the seconds hand between?

5 What is the time? _____

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TIME: HALF PAST

Write the time on the clocks below:

1:30

12:30

2:30

6:30

9:30

7:30

11:30

10:30

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Make your own clock

Instructions: Print on cardboard. Cut out the clock below, and fix the clock hands with a paper fastener.

Hour hand

Minute hand

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

TELLING TIME WITH INCHY

Using two different color crayons draw the hands on the clock to show the time.
If time permits color the clocks.

4:05

7:10

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

10:30

3:15

8:25

2:45

1:05

5:40

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

ROBOT TIME

Using two different color crayons draw the hands on the clock to show the time.
If time permits color the clocks.

8:20

Hour

Minutes

2:10

11:40

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

3:15

10:20

4:25

9:00

5:45

8:40

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

3-2-1 BLAST OFF! WHAT TIME IS IT?

Using two different color crayons draw the hands on the clock to show the time.
If time permits color the clocks.

5:05

10:10

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

3:10

5:15

2:30

4:15

8:50

12:30

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Days of the Week

Cut around the days of the week and place them in order.

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Months of the Year

Cut around the months of the year and place them in order.

March

June

September

April

November

February

August

July

January

December

October

May

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Seasons of the Year

Cut round each season and place in order from the start of the year.

Winter

Summer

Autumn

Spring

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Seasons of the Year

Cut round each picture and place on the appropriate season:

Summer

Autumn

Winter

Spring

NAME: _____

TEACHER: _____

CLASS & SECTION: _____

DATE: _____

Months of the Season

Cut around and paste the months into the correct season:

Summer

March

April

May

Autumn

December

January

February

Winter

September

October

November

Spring

June

July

August