

Time

My Name

In this book

The **Mathseeds** program teaches children the core maths and problem solving skills needed to be successful at school.

Each online lesson begins by introducing and modelling a mathematical concept.

The child then completes a wide range of activities to practise the new skill.

These activities present the content in many different ways, so children learn to use and apply each new skill in a variety of situations.

This book is designed to supplement the online program with more exercises in the core mathematical concepts. Each unit focuses on a topic within the main learning strand, presenting a series of pen and paper activities, word problems, puzzles and games to practise their skills and understanding.

Mathseeds Time Year K Student Book

ISBN: 978-1-74215-399-5

Copyright © Blake eLearning 2020

Blake Publishing
Locked Bag 2022
Glebe NSW 2037
www.blake.com.au

Publisher: Katy Pike
Written by Sara Leman
Design and layout by the Modern Art Production Group

Reproduction and communication for educational purposes

The Australian *Copyright Act 1968 (Cth)* (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to **Copyright Agency Limited (CAL)** under the Act. For details of the CAL licence for educational institutions contact:

Copyright Agency
Level 12, 66 Goulburn Street
Sydney NSW 2000
Australia
Phone: +612 9394 7600
Fax: +612 9394 7601
E-mail: memberservices@copyright.com.au

Reproduction and communication for other purposes

Except as permitted under Australian *Copyright Act 1968 (Cth)* (the Act), for example a fair dealing for the purposes of study, research, criticism or review,) no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All inquiries should be made to the publisher at the address above.

All material identified as **Australian Curriculum** is material subject to copyright under the Act and is owned by the Australian Curriculum, Assessment and Reporting Authority (ACARA) 2019. For all Australian Curriculum material, this is an extract from the Australian Curriculum.

Disclaimer: ACARA neither endorses nor verifies the accuracy of the information provided and accepts no responsibility for incomplete or inaccurate information. In particular, ACARA does not endorse or verify that:

- The content descriptions are solely for a particular year and subject;
- All the content descriptions for that year and subject have been used; and
- The author's material aligns with the Australian Curriculum content descriptions for the relevant year and subject.

You can find the unaltered and most up to date version of this material at <http://www.australiancurriculum.edu.au>
This material is reproduced with the permission of ACARA.

Contents

Topic 1: Everyday time

Page	Date Completed
1 • Night and day	/ /
3 • Ordering events	/ /
6 • How often?	/ /
7 • Comparing times	/ /
8 • Quickly and slowly (problem solving)	/ /
9 • Doc's bows (game)	/ /

Topic 2: Days and months

Page	Date Completed
10 • Mango's week	/ /
11 • Days of the week	/ /
12 • Weekly weather	/ /
13 • Yesterday, today, tomorrow	/ /
14 • The months	/ /
16 • The seasons	/ /
18 • Word problems	/ /
19 • Snakes and ladders days (game)	/ /

Topic 3: O'clock time

Page	Date Completed
20 • O'clock time	/ /
24 • Dizzy's day	/ /
25 • Digital time	/ /
27 • Time on 2 clocks	/ /
29 • Ruby's clock (problem solving)	/ /
30 • O'clock BINGO!	/ /

Night and day

1 Match.

daytime

night-time

2 Draw something you do

in the daytime.

in the night-time.

3 Circle the animals that come out at night.

4 Colour the pictures. Trace the words.

morning

afternoon

evening

night

Ordering events

1 Number the pictures in the order they happen.
Number them 1, 2, 3.

2 Making fairy bread. Number them 1, 2, 3, 4.

Ordering events

3 Trace the time words. Colour.

first

next

then

last

4 Draw the last grown-up picture in the hen's life cycle.

5 Put each set of pictures in order. Draw lines to match.

yesterday

today

tomorrow

6 Draw or find a picture of yourself

as a baby.

now.

How often?

- 1 Colour everyday things green.
Colour once a year things orange.

brush teeth

fly

eat

have a holiday

sleep

have a birthday

2 Draw something you do

every day.

once a year.

Comparing times

1 Circle the one that takes a longer time.

2 Circle the one that takes a shorter time.

3 Draw something that

takes a long time.

is very quick.

Quickly and slowly

Problem solving

1 Draw some things that
move quickly.

move slowly.

2 Circle one of the pictures. Why do you think it moves
at that speed?

Doc's bows

Game

You will need a colouring pencil and a partner .

- 1 Colour Doc's bows as your partner sings the 'Happy Birthday' song 2 times.
- 2 Write your results and swap over.

I coloured bows.

My partner coloured bows.

Mango's week

Mango's week

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Write the matching day.

Days of the week

I **Circle** and write the missing days.

Monday, _____, Wednesday

Friday Sunday Tuesday

Thursday, Friday, _____

Wednesday Saturday Thursday

_____, Monday, Tuesday

Friday Sunday Wednesday

2 Draw something you do

on Saturday.

on Tuesday.

Weekly weather

Fill in the missing days. Colour the weekdays blue and the weekend days green.

Monday	
	
Wednesday	
	
	
Saturday	
	

2 Answer the questions.

Which day was rainy?

What was it like on Monday?

Which days were cloudy?

Yesterday, today, tomorrow

- 1 Colour today green. Colour yesterday pink.
Colour tomorrow blue.

- 2 Draw something you

did yesterday.

will do tomorrow.

- 3 Write something you will do today.

The months

Did you know there are
12 months in a year?

Trace the months.
Complete the missing numbers.

1	January	7	July
	February		August
3	March		September
	April	10	October
	May	11	November
6	June	12	December

Which month is it now?

2 Match.

January	Mar.	Sep.	July
February	Jan.	July	August
March	June	Aug.	September
April	Feb.	Dec.	October
May	Apr.	Oct.	November
June	May	Nov.	December

3 Find the correct month. Draw

Jan.	Feb.	Mar.	Apr.	May	June
July	Aug.	Sept.	Oct.	Nov.	Dec.

your birthday.

your friend's birthday.

Valentine's Day.

New Year's Eve.

The seasons

Match each picture to a season.

Autumn

Winter

Summer

Spring

2 Trace. Write each word.

Spring

Summer

Autumn

Winter

3 Draw something you do

in Summer.

in Winter.

4 Complete the labels.

5 Complete the sentences.

before

after

Winter comes _____

Autumn.

Spring comes _____

Summer.

Autumn comes _____

Winter.

Summer comes _____

Spring.

Word problems

- 1 Mango's party is on Sunday. If today is Tuesday, how many sleeps does she have to wait?

Use the calendar to help you.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday

Mango has sleeps.

- 2 Ruby went to the dentist 2 days ago. If today is Thursday, when did she go?

Use the calendar to help you.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday

Ruby went on _____.

- 3 Waldo has a swimming lesson on Saturday. His next lesson is 4 days later. What day is that?

Use the calendar to help you.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday

Waldo's next lesson is on _____.

Snakes and ladders days

Game

You will need a die , 2 counters and a partner .

- 1 Take turns to roll the die and move that number of spaces.
- 2 Read the day on the panel.
- 3 If your panel has an arrow , name the day that comes after that day in the week.
- 4 Climb up the ladders and slide down the snakes. The winner is the first person to get to the END.

Tuesday	Saturday 	Monday 	Thursday	 END
 Sunday	Wednesday 	Tuesday 	Saturday	Friday
Thursday 	Friday 	Monday 	Sunday 	Wednesday
Friday 	Thursday	Sunday 	Wednesday 	Tuesday
 START 	Tuesday	Saturday	Monday 	Wednesday

O'clock time

- 1 Write the missing numbers on the clock.
- 2 Colour the big hand red. Colour the small hand green.

What time is it? It's o'clock!

- 3 Draw each hour hand.

4 o'clock

10 o'clock

1 o'clock

7 o'clock

4 Draw lines to match.

6 o'clock

10 o'clock

3 o'clock

7 o'clock

5 Fill in the time.

o'clock

o'clock

o'clock

o'clock

6 Draw the missing minute hands. What time is it?

o'clock

o'clock

o'clock

o'clock

7 Draw the clock hands for when you have dinner.

8 Draw a picture of your favourite food.

o'clock

9 Match the clocks to their time.

eight o'clock

ten o'clock

one o'clock

four o'clock

10 Show the time on the clocks.

8 o'clock

3 o'clock

6 o'clock

12 o'clock

Dizzy's day

- I Draw the hands on each clock face.
Draw a matching picture.

Wake up!

7 o'clock

Time to play

10 o'clock

Eat lunch

1 o'clock

Bed time

8 o'clock

Digital time

1 Match.

three o'clock

seven o'clock

five o'clock

six o'clock

one o'clock

eleven o'clock

2 Write the hour number for when you wake up.

Draw what you eat for breakfast.

o'clock

3 Write the missing numbers.

7 o'clock
seven o'clock

4 o'clock
four o'clock

9 o'clock
nine o'clock

12 o'clock
twelve o'clock

2 o'clock
two o'clock

10 o'clock
ten o'clock

4 Match.

ten o'clock

3 o'clock

8 o'clock

seven o'clock

four o'clock

2 o'clock

Time on 2 clocks

Write the time in words. _____ o'clock

2 What time is it?

twelve ten 3 six 1 seven

_____ o'clock

_____ o'clock

_____ o'clock

_____ o'clock

_____ o'clock

_____ o'clock

3 Match.

4 Complete.

		<u>three</u> o'clock
		<u> </u> o'clock
		<u>six</u> o'clock

Ruby's clock

Problem solving

Ruby's clock shows an o'clock time.

1 Draw her clock.

2 The time on Ruby's clock is

o'clock or

:00

3 Write or draw something Ruby might do at this time.

O'clock Bingo!

Game

You will need scissors , a clock and 2 partners .

- 1 Two players fill in a bingo card each. Write a digital time in each panel.
- 2 The third player makes an o'clock time on the clock.
- 3 If it matches a digital time on your card, cross it out.
- 4 The first one to cross out all six numbers is the winner.
BINGO!

Write a digital time between 1:00 and 12:00 in each panel.

 My Bingo Card