	[image: image3.jpg]

	Whose Bottle Has the Largest Capacity?

Unit

 : 3M3 Capacity
Topic

 : Whose Bottle Has the Largest Capacity?

Key Stage
 : 1
Learning Objectives:
Use the improvised unit to measure and compare the capacity of containers
Prerequisite Knowledge:
Pupils have come across containers of different capacity in their daily lives
Teaching Resources:

1. Funnels
2. Buckets (for water storage)
3. Bottles (three for each group)

4. Plastic cups or Paper cups of different sizes
5. Worksheet

[image: image1.png]

1. Pupils are divided into groups of 4 to 6.
2. Each group is given a plastic cup or paper cup (different sizes for each group).

3. Each group prepares three empty bottles of different sizes and label them with numbers (For example: 1, 2, 3).
4. Fill up the three empty bottles with water. Count the number of cups of water required to fill up the bottles.
5. Compare the capacities of the bottles and record the results on the Worksheet.

Questions for Discussion:
1. Which bottle in your group has the largest capacity? Why?
2. Is it possible to compare the capacity of the largest bottle among different groups? Why?
3. How to compare the capacity of the largest bottle among different groups?
[image: image2.jpg]

1. The teacher gives each group a plastic cup or paper cup of the same size. Guide the pupils to re-count the number of cups needed to fill up the bottle with the largest capacity.
2. Compare the capacity of the bottles among the groups and find out which group’s bottle has the largest capacity.
Remarks:
1. The teacher guides the pupils to find out that they should use the same unit to compare the capacity of the containers.
2. The capacity of the plastic cups or paper cups used should not be too large.
3. Prepare towels to clean up the water spilt in order to avoid wetting the floor and desks.
Generic Skills Fostered:
· Collaboration Skills
· Communication Skills
· Critical Thinking Skills
· Problem Solving Skills
PAGE
	
	
	©Education Bureau

[image: image3.jpg]