	[image: image5.jpg]Activity 3:>

	Measuring in Centimetres

Unit : 1M3 Length and distance (II)
Topic

: Measuring in Centimetres
Key Stage
 : 1
Learning Objectives:

1. Understand the need of using standard unit
2. Introduce centimetre (cm)
3. Measure and compare the lengths of objects and the distances between objects with centimetre
Prerequisite Knowledge:

1. Understand the concept of length and distance
2. Compare the lengths of objects and the distances between objects directly
3. Compare the lengths of objects and the distances between objects with improvised units
Teaching Resources:

1. Centimetre rules
2. Straws
3. Chalks
4. Stationary
5. Worksheet
[image: image1.png]

1. Pupils measure the lengths of objects with their finger spans (e.g. the length of the desk, the length of the mathematics book).
2. Pupils record the results on the Worksheet and present the results.

3. The teacher measures the lengths of the same objects that are measured by pupils with his/ her finger span. Records the results on the blackboard.

Questions for Discussion:

1. Compare the results among the teacher and pupils, why are there differences in the measurement of the same objects?

2. How to solve this problem?

[image: image2.jpg]

1. Distribute the centimetre rules of equal length to the pupils.

2. The teacher introduces the standard measuring unit ‘centimetre’ (cm) and guides pupils to observe the length of 1 centimetre (cm) on the centimetre rule.

3. The teacher discusses with pupils on the points they need to note when using the centimetre rule.

4. Pupils measure the lengths of different objects in the Worksheet with centimetre rules and record the measurement in ‘centimetre’ (cm).

Questions for Discussion:

1. How to measure objects with centimetre rules?

2. Is it necessary to place the object at ‘0’ on the centimetre rule? Why?

3. How to use the following broken centimetre rule for measurement?

[image: image3.jpg]

[image: image4.emf]
1. Pupils are grouped in 3 to 4. They estimate the length of the objects before measuring (e.g. a pencil, a straw, a piece of chalk and a rubber) and then measure the lengths of the objects and record the measurements on the Worksheet.

2. The teacher invites pupils with the nearest estimated answer to share their experiences.

Remarks:
If pupils do not have centimetre rules, they can use rulers marked in centimetre.
Generic Skills Fostered:

· Collaboration Skills
· Communication Skills
· Critical Thinking Skills
· Problem Solving Skills

	
	
	©Education Bureau

[image: image5.jpg]