

Clock It Up

- You need** a thin cardboard circle 2 cardboard hands
 a split pin a classmate

Activity One

Make a clock.

- Fold a circle in half and then in half again.
- Now try to fold it so there are 12 even spaces around the circle.
- Put the numbers 1 to 12 evenly around the edge of your circle.
- Cut two hands (one long and one short).
- Attach these hands in the centre of your clock with a split pin.

Activity Two

Work with a classmate.

1. See if you can make these times with your clock. Check each time you make with your classmate's clock.

a. half past 4	b. quarter past 11	c. quarter to 8
d. quarter to 2	e. 10 to 9	f. 25 past 1
g. 20 past 3	h. 5 to 5	i. 25 to 8
2. Write down some times and see if your classmate can make them on their clock.
3. Then make the times that your classmate has written down for you.

Activity Three

What time is shown on each of these clocks?

