

DAV PUBLIC SCHOOL, Rajabagicha, Cuttack

Subject: Mathematics, ClassIII

Day, Date & Time

Worksheet – Standard

Time: 45 minutes

Max Marks: 20

Tick the correct option:

[1×2=2]

1. There are _____ minutes in 3 hours
a) 120 minutes b) 150 minutes c) 180 minutes d) 60 minutes
2. Ten minutes to three at night is _____
a) 2:50 a.m. b) 3:10 a.m. c) 2:50 p.m. d) 3:10 p.m.

Fill in the blanks:

[1×7=7]

1. The minute hand will take _____ minutes to move from 9 to 11.
2. The hour hand completes _____ rounds in one day.
3. The short hand of a clock measures _____
4. There are _____ days in the month of December.
5. You are 8 years now. After 4 years your age will be _____
6. There are _____ numbers on the face of a clock.
7. If 4th February is a Sunday, the day on 20th February will be _____

Answer the following question:

[2x2=4]

1. Write the times in numbers:

a) Half past 4 =

b) Quarter to 2 =

2. How many hours are there in 12 days?

Ans:

Do as directed:

[1x3=3]


1. Convert 7 weeks into hours

Ans:


Answer the following question:

[1x4=4]

1. Rahul goes to learn piano during the vacation. Now study the given clocks carefully.
Find out the duration of Rahul's piano class.


Piano lesson starts


Piano lesson ends

Ans: