[image: image1.wmf]
Year 2 KO Reference i

Suggest suitable standard or uniform non-standard units and measuring equipment to estimate, then measure, a length, mass or capacity.
Q. 9 & 19.   Estimate how many of the small cubes balance with the ……… 

                   Now check your estimate by balancing.

Key Words

Long/longer/longest, short/shorter/shortest, half full, half empty, full, empty, holds more, holds less, heavy/heavier than, light/lighter than, is about the same as, balance, metre stick.

Key Questions

How did you work out your estimate?

Can you think of something in everyday life that e.g. weighs the same?

Practical Activities

· The pupils should be encouraged to estimate before measuring.
· Using a balance to weigh objects – use non-standard units (e.g. blocks or marbles) – estimate (use hands as a balance) then weigh.
· Introduce weights (e.g. 5g, 10g, 100g, 500g) and use these to weigh different items using a balance – estimate then weigh.
· Use straws to measure the lengths of different objects – estimate, then measure.
· Measure length of objects using a metre stick – ‘less than 1 metre’ or ‘more than 1 metre.’
· Fill different containers with sand or water (use cupfuls) – estimate, then fill.
· Cooking activities
· Measuring in contexts e.g. Decorating the doll’s house.
· Measuring the playground area for sporting activities.
· Gardening activities : Planning layout, planting seeds in rows etc.
· Practical water activities based around ‘real’ situations e.g. How much water do we need for 6 people to have one cup each? etc.
Written Activities

Written activities should link with the above practical activities. Worksheets may include;

· Estimate then measuring; 
‘Today I measured a ……’ 

‘My estimate was …’     ‘It measured …’

· Estimate then weigh;

‘Today I weighed a …’

‘My estimate was …’     ‘It weighed …’

· Estimate then fill;

‘Today I filled a ….’

          ‘My estimate was …’     ‘It took …. to fill …’

· Completing a worksheet showing a balance – pupils to draw item on one side and how many marbles/blocks it takes to balance on the other. Encourage the pupils to record : ‘…… marbles are needed to balance the ……….….’ 

· Completing a worksheet showing a balance – pupils to draw heavier/lighter items and to record ‘The … is heavier than the …’

· Completing a worksheet to show weight of items in grams, following practical work).

[image: image2.jpg]W
wrexham

COUNTY BOROUGH
BWRDEISTREF SIROL

wrecsadim


IT

fl/custom/resources_ftp/client_ftp/ks2/maths/measures/index.htm
See www.teachingideas.co.uk for suggested Activities and Resources.

Any suitable software to develop skills in this area: measuring lengths, capacities and masses.

http://web.channel4.com/learning/microsites/N/numbercrew/
Games

Storybooks/rhymes/songs to link with areas above.

Home activities/Homework

Worksheets to link with the above activities. A Maths Sack could be produced. It could contain pictures of items (flashcards) or actual items. Parents could be encouraged to undertake practical activities with their children – filling containers in the bath, measuring using straws, using the hands as a balance. Suggested activities/Key words could be included on a sheet of paper.

Cooking activities.

Role play … tea party …”How much squash do we need?”

“Which container would you use to wash a toy car?” etc.

SUMS UP!


Repeat the exercises as many times as you like. 


Try to demonstrate that the estimates get better with practice, but they don't always have to be exact.


SU07_Yr2_KOi

