	[image: image5.png]

	Parallel Lines and Perpendicular Lines

Unit : 3S1 Parallel and Perpendicular
Topic

: Parallel Lines and Perpendicular Lines
Key Stage : 1
Learning Objectives:
1. Recognise the characteristics of parallel lines and perpendicular lines

2. Use different ways to make parallel lines and perpendicular lines

Prerequisite Knowledge:
Recognise straight lines and curves
Teaching Resources:
1. Different pairs of lines (can be shown by an overhead projector)

2. Pin boards
3. Graph paper or grid paper
4. Art paper

[image: image1.jpg]

1. Pupils study different pairs of lines (as shown below).
[image: image5.png]
2. Pupils discuss in groups the characteristics of these pairs of lines.
3. The teacher discusses with pupils which pairs of lines have the same characteristics and introduces the concept of perpendicular lines.

Questions for Discussion:

1. Do the lengths of two lines affect their mutually perpendicularity?
2. If a pair of perpendicular lines is placed slanted (for example, rotate Figure D to a slanting position like Figure A), are the two lines still perpendicular to each other?
[image: image2.jpg]

1. Pupils study different pairs of lines (as shown below).

2. Pupils discuss in groups the characteristics of these pairs of lines.
3. The teacher discusses with pupils which pairs of lines have the same characteristics and introduces the concept of parallel lines.

Questions for Discussion:

1. Do the lengths of two lines affect whether the two lines are parallel?

2. If a pair of parallel lines is slanted (for example, rotate Figure J to a slanting position like Figure G), are the two lines still parallel to each other?
Remarks:
In conducting Activity 1 and Activity 2, pupils can express their ideas in innovative ways when they are discussing the characteristics of different pairs of lines. For example, Figure F can be described as a cross placed at a slanting position, or Figure F shows the directions of East, South, West and North, etc.
[image: image3.jpg]Activity 3:>

Pupils are asked to identify objects in the classroom with parallel lines or perpendicular lines. Below are some examples:
Parallel lines: the opposite sides of a desk top, the legs of a desk or a chair, the edges of window blinds.
Perpendicular lines: the adjacent sides of the blackboard, the sides of a desk top and its legs, the side of the ceiling and the side between two vertical walls.
[image: image4.jpg]

Pupils use creative ideas to make parallel lines and perpendicular lines.
For example:
1. Form parallel lines and perpendicular lines on a pin board.

2. Draw parallel lines or perpendicular lines on graph paper and grid paper with a ruler.

3. Form parallel lines and perpendicular lines by folding a piece of art paper.
Remarks:
Besides the methods mentioned above, pupils can explore other simple methods to make parallel lines and perpendicular lines.
Generic Skills Fostered:
· Collaboration Skills
· Communication Skills
· Creativity
· Critical Thinking Skills
B

A

C

D

E

F

K

L

J

I

H

G

	

	
	©Education Bureau

