Notes on Time Zones

· Before railroads – clock setters, clock makers, changing pocket watches upon arrival at new destinations.

· Once railroads began, time became much more crucial. Standardization was crucial because railroad schedules were confusing. Each stop was based on a different local time.

· 1878 – Canadian Sir Sanford Fleming proposed the system of worldwide time zones. Fleming recommended that the world be divided into 24 time zones, each spaced 15 degrees of longitude apart (since the earth rotates once every 24 hours and there are 360 degrees of longitude, each hour the earth rotates one twenty-fourth of a circle or 15 degrees of longitude).

· 1883 – U.S. railroad companies began using Fleming’s standard time zones.

· 1884 – International Prime Meridian Conference was held in Washington D.C. to standardize time and select the Prime Meridian. The conference selected the longitude of Greenwich, England as zero degrees longitude and established the 24 time zones based on the Prime Meridian.

· Not all countries switched immediately.

· 1895 – Most U.S. states began to adhere to the 4 U.S. time zones.

· 1918 – Congress makes use of time zones mandatory by Standard Time Act.

Modern day variations:

· China should have 5 time zones but uses a single time zone.

· Russia is on permanent Daylight Savings Time and is one hour ahead of their actual zones.

· Australia and several SW Asian and South Asia countries utilize half-hour time zones. So does Nova Scotia!

· Alaska has it’s own time zone. Hawaii is part of Hawaii-Aleutian time.

