

Converting Times from 12-hour clock to 24-Hour clock

In 24-hour (military) time, 12:00am is equal to 0000 and is read as “0 hundred hours”. 1:00am, or 0100, is pronounced as “zero 1 hundred hours”. The rest of the hours between 12:00 AM and noon on the 12-hour clock are equal to the hours between 0000hrs and 1200hrs. This means that 12:00am = 0000hrs, 1:00am = 0100hrs, etc.

If the time is 1:00pm or greater, add 12 to the hours and that will get you the time in military time. For instance, 1:00pm + 12 = 1300hours, 2:00pm + 12 = 1400hrs and is pronounced 14 hundred hours.

You add in the minutes the same as on the normal 12-hour clock. For instance, 12:25am = 0025hrs, or 4:57pm = 1657hrs.

12-Hour Clock (Civilian Time)	24-Hour Clock (Military Time)
12:00 AM	0000
1:00 AM	0100
2:00 AM	0200
3:00 AM	0300
4:00 AM	0400
5:00 AM	0500
6:00 AM	0600
7:00 AM	0700
8:00 AM	0800
9:00 AM	0900
10:00 AM	1000
11:00 AM	1100
12:00 PM	1200
1:00 PM	1300
2:00 PM	1400
3:00 PM	1500
4:00 PM	1600
5:00 PM	1700
6:00 PM	1800
7:00 PM	1900
8:00 PM	2000
9:00 PM	2100
10:00 PM	2200
11:00 PM	2300