

Time & elapsed time (nearest five minutes)

Grade 2 Word Problems Worksheet

Ashley was babysitting Mrs. Bloom's twins last night.

1. Ashley started babysitting at 5 o'clock in the afternoon. Mrs. Bloom was supposed to come home at 8:30. How long did Ashley expect to babysit for?

2. Mrs. Bloom called at a 7:15 in the evening and said she could not be back until two hours later. At what time would she be back?

3. How much later was Mrs. Bloom than the original schedule?


Answers

1. She scheduled to babysit for 3 and a half hours.
2. Mrs. Bloom would be back at 9:15 in the evening.
3. Mrs. Bloom was 45 minutes later than scheduled.
4. The usual bedtime for the boys is half past eight in the evening.
5. Ashley got home at five to ten.