		Г				
Tell the Time in 5 Minute I	Intervals	Name:				
Lesson Aim: Working at greater depths – You o	can read the	e time on the	clock to the near	rest 5 minu	utes.	
11 12 1 10 10 11 12 1 10 10 10 10 10 10 10 10 10 10 10 10 1	3 10 11 12 13 14 15 16 17 18 19 20 21 22 23 22 24 22 24 25 25 26 26 26 26 26 26 26 26 26 26 26 26 26	•	What are the thre	•	,	
		1: What little to?	e number is the		hand pointing	
			e of the face is the or 'minutes past'?	_	hand in?	
		3: What larg to?	e number is the		hand pointing	
		So now ask clock .	all three question	s and tell t	the time on the	
26 27 28 29 30 29 28 27 26 25 T						
To help you 'work at great depths' 5 minutes.	and to bed	come an expe	ert you need to te	II the time	to the nearest	
We know that you can tell the time easily be able to tell the time to the			ong as you ask th	ne three qu	uestions you will	
1 2 3 4	1: What little number is the long hand pointing to?					
11 12 1						
11 10 12 13	2: Which side of the clock face is the long hand pointing?					
13 14 15 1/3 9 MINUTES 16 17 18 18 19 18						
8 7 5	3: What big number is the short hand pointing to?					
2232425						
So put them together and you sho Now have a go at another one.	ould have th	ne time as 10	'minutes past' 12	2. I told yo	ou it was easy :)	
6 5 4 3 2 1 0 1 2 3 4 5 6	1: What little number is the long hand pointing to					
10 10 11 12 10 13 14 15 16 17 10 PAST 3 16 17						
	2: Which side of the clock face is the long hand pointing?				ting?	
18 4 18 3 20 7 6 5 20 T	3: What big number is the short hand pointing to?					
23 22 25 27 28 29 30 29 28 27 28 25 24 23 27						

Time Sheet 2: Name: 1: What little number is the long hand pointing to? 2: Which side of the clock face is the long hand pointing? PAST 3: What big number is the short hand pointing to? 1: What little number is the long hand pointing to? 2: Which side of the clock face is the long hand pointing? PAST TO 3: What big number is the short hand pointing to? 1: What little number is the long hand pointing to? 2: Which side of the clock face is the long hand pointing? PAST 3: What small number is the short hand pointing to? 1: What little number is the long hand pointing to? 10 2: Which side of the clock face is the long hand pointing? PAST 3: What big number is the short hand pointing to?

Did you get the last one? It is harder when you don't have the small numbers but don't panic when you use a normal clock face. So if the long hand is pointing to 1 then it will be 5 'minutes past'. If the long hand is pointing to the 2 then it is 10 'minutes past'.

	_	
Time	Sheet	. ^ .
1111111		.5

Name:

Can you draw the long hand on the clock to finish off the time?

I want you to write the time as 25 'minutes past' 7.

Can you draw the long hand on the clock to finish off the time?


I want you to write the time as 10 'minutes to' 4.


Can you draw the long hand on the clock to finish off the time?


I want you to write the time as 25 'minutes past' 4.


Can you draw the long hand and the short hand?

I want you to write the time as 20 'minutes past' 7.


Name:

Let's practice now without the small numbers. What time could this be?

Mmmm, no small numbers at all. Let's have a think about how many minutes past this could be?

Circle which one you think is correct


20 'minutes past' 4 or is it 10 'minutes past' 4.

What about this clock? Circle the correct answer.

Is it 20 'minutes past' 3 or 15 'minutes past' 3.


PAST

What about this clock – what time do you think it is? Write the answer below.


A little bit harder this time. I would like you to draw on both hands.

I want you to draw the two hands so the clock says 15 'minutes past' 7


Time	Sh	eet	5.
111110	OI	ICCL	J.

Name:

Can you draw both hands on now?

I want you to write the time as 15 'minutes to' 4


I want you to write the time as 5 'minutes to' 8

Can you do another one?


I want you to write the time as 20 'minutes past' 1

EXTENSION QUESTION:)

Only attempt this if you are super confident. Can you guess (estimate) the time just from the short hand?

What time do you think the grey line between the 12 and 1 means?

Can you talk with someone on your table to work it out?


www.easyreadtimeteacher.com