	[image: image2.png]

	Measuring Tools

Unit : 1M1 Length and distance (I)
Topic

: Measuring Tools
Key Stage
 : 1
Learning Objective:

Compare the lengths of objects and the distances between objects with improvised units
Prerequisite Knowledge:

1. Understand the concept of length
2. Compare the lengths of objects directly
Teaching Resources:

1. Paper clips
2. Stationery
3. Books

[image: image1.jpg]

1. Pupils are grouped in four.

2. Two pupils of each group measure the lengths of the following objects with their finger spans and record the results in the following table.
	 Length of the object
	Measuring tool
	Measurement

	A pencil
	Finger span
	

	A pencil box
	
	

	A Mathematics book
	
	

	A pupil’s desk
	
	

3. The other two pupils of each group measure the lengths of the following objects with paper clips and record the results in the following table.

	Length of the object
	Measuring tool
	Measurement

	A pencil
	Paper Clips
	

	A pencil box
	
	

	A mathematics book
	
	

	A pupil’s desk
	
	

4. The teacher guides the discussion among pupils.

Questions for Discussion:

1. When using the same measuring tool to compare the lengths of different objects, which object is the longest? Which object is the shortest?

2. Is it possible to measure the length of the same object by using different measuring tools (finger span or paper clips)? What do you find?

3. What measuring method can be used to compare the lengths of different objects?

4. Other than using finger span and paper clips as measuring tools, what other objects can be used and is accessible easily?

5. The teacher guides pupils to choose the measuring tools for measuring the following objects.
	Object
	Measuring tool

	Length of a rubber
	

	Length of the teacher’s desk
	

	Width of the door
	

	Length of the blackboard
	

	Width of the classroom
	

Generic Skills Fostered:

· Collaboration Skills
· Communication Skills
· Creativity

	
	
	©Education Bureau

[image: image2.png]