

Time Pelmanism Game

Activity Type

Vocabulary and Speaking Games: matching, forming sentences from prompts (pair work)

Focus

Telling the time

Aim

To match times to clock picture cards and practice saying the time.

Preparation

Make one copy of the cards for each pair of students and cut as indicated. Keep the clock picture cards and word cards separate.

Level

Elementary (A1-A2)

Time

20 minutes

Introduction

In these two telling the time games, students match times to clock picture cards and practice saying the time.

Procedure

Divide the students into pairs. Groups of three are also possible.

Give each pair of students a set of clock picture cards and a set of written time cards.

Ask the students to shuffle each set of cards separately and spread them out face-down on the table in two sets.

Students then take turns turning over one card from each set.

If a student turns over a matching pair of cards, the student says the time, e.g. 'It's half past six.'

The student then keeps the pair of cards and has another turn.

If the cards don't match, the student turns them back over, keeping them in the same place.

The game continues until all the cards have been matched.

The student with the most pairs of cards at the end of the game wins.

Afterwards, students play a game where they test each other on the times using the picture cards.

Ask the students to shuffle the picture cards and place them face-down in a pile on the table.

Students then take turns picking up a card, showing it to their partner and asking, 'What's the time?'

Their partner then tells the time on the card.

If the answer is correct, the student keeps the card.

If not, it is removed from the game.

The student with the most cards at the end of the game is the winner.

Time Pelmanism Game

five past ten

ten past eleven

quarter past seven

twenty past twelve

twenty five past ten

half past two

twenty five to twelve

twenty to six

quarter to three

ten to two

five to four

seven o'clock

Time Pelmanism Game

five past six

ten past three

quarter past eight

twenty past five

twenty five past six

half past seven

twenty five to one

twenty to one

quarter to five

ten to eleven

five to twelve

twelve o'clock