

Lesson Focus	Slide	Content	Activities
<p>Covers 3.U1.1 3.U1.2 3.U1.4 3.MBC.1</p> <p>When telling the time, the word “jam” always comes first. e.g. jam satu = 1 o’clock “jam” can mean hour, clock or o’clock. The word “jam” sounds like “jarm” as the “a” makes an “ar” sound.</p>		<p>Ruben introduces unit Stage Three Unit, All about me - My Day</p>	
<p>One tricky part about telling the time in Indonesian is that “half to” is used, not “half past” e.g. jam setengah dua = Half to 2 or half an hour until 2 o’clock</p>		<p>kurang = to setengah = half lebih = past menit = minute seperempat = a quarter jam berapa? = what time is it? berapa jam? = how many hours?</p>	<p>Listen by clicking on the speaker and repeat.</p>
<p>The word kurang can be used to mean “less” or “to”.</p> <p>The word “lebih” can be used to mean “more” or “past”.</p>		<p>1. jam empat (4 o’clock) 2. jam delapan (8 o’clock) 3. jam lima (5 o’clock) 4. jam setengah dua (half to 2 o’clock) Or half past 1 5. jam setengah sembilan (half to 9 o’clock) or half past 8</p>	<p>Listen by clicking on the speaker and repeat.</p>
		<p>When telling the time using “to” and “past”, the hour in Indonesia is said first and then the minute.</p> <p>This is the opposite of what we do.</p>	

Lesson Focus	Slide	Content	Activities
		<ol style="list-style-type: none"> 1. jam empat (4 o'clock) 2. jam delapan (8 o'clock) 3. jam lima (5 o'clock) 4. jam setengah dua (half to 2 o'clock) <p>Or half past 1</p> <ol style="list-style-type: none"> 5. jam setengah sembilan (half to 9 o'clock) or half past 8	<p>Drag the clocks to the correct target. It will snap in place when correct or spring back in incorrect.</p>
		<ol style="list-style-type: none"> 1.45 jam dua (2) kurang (to) seperempat (quarter) = ¼ to 2 2.40 jam tiga (3) kurang (to) dua puluh (20) menit (minutes) = 20 minutes to 3	<p>Type in the answer using the correct spelling and sentence structure. Click check answer or next to continue.</p>
		<ol style="list-style-type: none"> 1. jam enam (6 o'clock) 2. jam setengah tujuh (30 minutes to 7) 3. jam tiga lebih seperempat (¼ past 3) 4. jam dua kurang sepuluh menit (10 to 2)	<p>Listen to the times in Indonesian and see if you can work out the times.</p> <p>Rub and reveal the answers to the right.</p>
		<p>Work in small groups to work out a time you might do these activities. Use the examples in your worksheets to help.</p> <p>eat breakfast leave for school have lunch walk the dog go to sleep</p>	<p>As a class task work out the times and draw the appropriate clocks.</p>