

Sailors Telling Time: Half Hour Glass

Target Grade Level: 3rd - 5th

Time for Lesson: 60-90 minutes

Overview & Major Themes

This hands-on activity gives instructions to make a half hour glass with your students that measures time just like on a naval vessel in 1812. It integrates math, using 24-hour time, telling time in other ways besides a clock, and the nautical and naval term of “watches”.

Objectives	Outcomes	Materials & Resources
<p>Students will understand how time is told differently on ship than it is on land.</p> <p>Students will understand the watch system used on a ship.</p>	<p>Students will use math to calculate the watches in a 24 hour day.</p> <p>Students will create a half-hour glass that tells time in the same way it was told on Ship.</p>	<ul style="list-style-type: none"> • A <i>Sailor's Life for Me, Sleeping at Sea</i> scene, (online) • Word problem worksheet • Ordinary Seaman's Daily Routine chart • Two clear plastic bottles, clean and dry • Sand • Plastic drinking straws (thinner, the better) • Modeling clay or play-doh

Time	Instructional Activity
5 min.	Explore the <i>Sleeping at Sea</i> scene on <i>A Sailor's Life For Me</i> with students. Ask students if they need to do certain tasks at certain times, how do they know the time, and would they be able to know the time if they did not have a clock? Explain to students that sailors on board <i>Constitution</i> relied on a different way to tell time: by a half hour glass and the chiming of bells.
15 min.	Have students complete the math problem below and fill in the worksheet. Then ask them to fill in the tasks and duties they normally complete in that time period below. Have them compare their tasks to those of an ordinary seaman on <i>Constitution</i> .
5 min.	Ask students how sailors knew what time it was. Common answers include – watch, clock (which were not reliable at sea due to the rocking and rolling of a ship), stars and sundials (which aren't consistent due to ship's movement and changing weather). Prompt them to think about how they know when a turn is up in board games – sand glasses. Time on a Ship was rung out every half hour thanks to the use of a half hour glass.

Time	Instructional Activity
60 min.	<p>To make a half hour glass with your students, follow the directions:</p> <ol style="list-style-type: none">1. Measure the plastic drinking straw so that it is long enough to enter both bottle openings when together. Cut off the extra length, your straw should not be more than 2"-4" long, as this is what your "sand" is going to pass through.2. Wrap your cut plastic drinking straw in clay. Leave the ends of the straw clean and open, and make sure the clay wrapped around the straw is thick enough to fill the ends of your bottles.3. Fill one of the clear bottles with sand.4. Stick the clay-wrapped drinking straw into the open neck of the sand-filled bottle.5. Fit the other bottle on top. Try to get the same amount of clay in each bottle, with no holes besides the straw.6. Turn over the two connected bottles. At the same time, start a stopwatch or watch the clock.7. When 30 minutes has passed, turn the timer onto its side to stop the "sand" running any more. If the sand ran out before 30 minutes was up, add more "sand" and re-time your half hour. (You may wish to test this ahead of time and give students the right amount of sand for a half hour).8. Very carefully, remove the top bottle and empty out the extra sand. Replace the top bottle, and test your sand timer. It may take a couple times to accurately fix your half-hour glass.

Math Problem

Fill in the chart with the correct times using the following information:

- There are 24 hours in one day
- Each “watch” is 4 hours long
- Each “dogwatch” is 2 hours long.

On the bottom of the chart, fill in the tasks and activities that you are normally accomplishing in this time period.

Middle Watch 12am - _____	Morning Watch _____ - _____	Forenoon Watch _____ - _____	Afternoon Watch _____ - _____	First Dogwatch _____ - _____	Last Dogwatch _____ - _____	First Watch _____ - _____

Daily Routine of an Ordinary Seaman

	Middle Watch 12-4 am	Morning Watch 4-8 am	Forenoon Watch 8-12 noon	Afternoon Watch 12-4 pm	First Dogwatch 4-6 pm	Last Dogwatch 6-8 pm	First Watch 8-12 pm
<p>Seaman (Starboard watch)</p> 	Off Watch: Sleep	On Watch: Scrub and dry decks, ladders, and hatches; Stow hammock.	Breakfast 8:00-8:30 Mess cooks receive day's provisions; 8:30 All hands on deck for training.	Dinner 12:00-1:00 On watch: Trim sails; perform routine maintenance.	Supper 4:00-4:30 Attend evening quarters, practice sail or gun drill.	Attend evening quarters; practice sail or gun drill. Get hammock down. Mess cooks receive salt meat for tomorrow's dinner.	Off Watch: Sleep

Sleeping at Sea

At night, seamen sleep in hammocks slung between beams – or at least, half of them do. For the crew of *Constitution* is divided into two “watches” (teams.) One watch sails the ship from 8pm to midnight, then sleeps for four hours while the other watch works. Tomorrow, the two watches swap over their duties. Shouted orders and pounding feet echo through the ship all night, but the sleeping sailors do not wake. Their work is so exhausting that they slip into a deep slumber as soon as they tumble into their hammocks.