

Time word problems

Grade 3 Word Problems Worksheet

It was the weekend. Mary finally had time to relax after a long week at work.

1. On Saturday, she got up early at 5:30 in the morning. She grabbed her running shoes and went out for a jog with her dog Max. She finished jogging at 6:20 AM. How many minutes did she spend jogging?

2. After jogging, Mary prepared her breakfast to eat on the veranda. It took her 43 minutes to prepare the food. At what time did she start eating her breakfast on Saturday?

3. She changed her clothes and went to the mall to go shopping. She arrived at the mall at 9:45 AM. It took her 3 hours and 12 minutes to finish shopping. At what time did she finish shopping?

4. At lunch time, she decided to eat at a restaurant. Her meal was delicious, and she had coffee after her meal. At 3:12 in the afternoon, she left the restaurant. If she entered the restaurant at 1:00 o'clock in the afternoon, how many minutes did she stay there?

5. She finally arrived home. She took a rest and then started watching a TV program at 7:42 in the evening, 12 minutes after the show started. The TV program ended at 8:16 in the evening. How long was the TV program?

6. On Sunday, at 1:34 in the afternoon, she went to the nearby spa to relax. She left the spa at 3:04 in the afternoon. How long did she stay at the spa?

Answers

1. Mary spent 50 minutes jogging.
2. She was able to start eating her breakfast at 7:03 in the morning.
3. She finished shopping at 12:57 in the afternoon.
4. $2 \text{ hours} \times 60 = 120$
 $120 + 12 = 132 \text{ minutes}$
She stayed at the restaurant for 132 minutes.
5. The TV program was 46 minutes long.
6. She stayed at the spa for 1 and a half hours, or 90 minutes.