


Clocks


video 1

warm-up


A. Look at the clocks and write the time.

1  _____

2  _____

3  _____

4  _____

5  _____

while watching

B. Watch Part 2 of the video and answer.

1. Why is the boy asking people the time?
2. What time does he want it to be?

C. Watch Part 3 of the video. How many clocks do you see?

D. Watch Part 3 again and match the clocks with their names.

1. grandfather clock
2. alarm clock
3. Big Ben
4. Grand Central Station clock


E. Watch Part 3 again and answer the questions.

1. What's the time in León?
2. What's the time in New York?
3. What's the time in London?

F. Watch Part 3 again and write T for True or F for False.

1. It's half past six on the alarm clock. ☐
2. It's ten o'clock on the grandfather clock. ☐
3. It's midnight in New York. ☐
4. It's two o'clock on the funny clock. ☐
5. The red bus is in London. ☐

after watching

G. Discuss.

- Do you know any famous clocks?
- Where are they?