
Explorers Education Programme

www.explorers.ie

Date

Class level
Third Class

Subject
Mathematics

ject

Strand
Measures

Strand Unit
Length

Title
Measuring, Estimating and Comparing Fish Lengths

Objective(s)

The aim of the lesson plan is for children to be enabled to estimate, compare and

measure regular and irregular shapes such as fish using standard and non-standard

forms of measurement.

 Skills Required

Estimate, measure, compare, record.

Learning objectives

The child should be enabled to:

Estimate, measure, compare and record
the length of a variety of fish images.

Use appropriate units of measurement e.g
centimetres.

Learning activities

Talk and Discussion:

Talk about and recall the language of

length and measuring- long, longer, hand

span, metre, length, width, metre stick

etc. Introduce the concept of cm.

Hands on Approach:

Non-standardised units of measurement.

The width of your index finger is

approximately 1cm. Using this non-

standardised unit of measurement

calculate the length of a variety of sea

creatures.

Pair Work:

Using a standardised unit of

measurement (cm), measure the length of

each creature with a ruler. Record the

measurements and the difference

between the estimate and the actual

length on the worksheet provided.

Based on the approx actual length of

each fish, ask children to measure and

mark these lengths on the classroom

floor/hall.

Explorers Education Programme

www.explorers.ie

Resources

Ruler and pencil

Worksheet (attached)

Meter stick

Differentiation

By support, task/extension tasks, (Worksheet) grouping, roles and learning outcome

Assessment

Oral feedback from children, teacher observation Teacher check, pupil work samples

Linkage and Integration

English/ Oral Language/ Science: Divide the class into groups and allocate each one

sea creature to each group. Research facts about this creature. Include one sentence

on habitat, diet, lifespan. Present this information to the class.

Explorers Education Programme

www.explorers.ie

Third Class Strand: Measures Strand Unit: Length

Measure the pictures of the fish below using a non-standard and standard measuring

tool. Hint: Measure from the fish nose tip to end of its tail.

Starry Smooth hound Shark

Maximum Length can grow to: 120cm

Bluemouth Rockfish

Maximum Length can grow to: 32cm

My Estimate (in cm): My Estimate (in cm):

Length in cm: Length in cm:

Difference: Difference:

Pollack

Maximum Length can grow to: 39cm

Wreckfish

Maximum Length can grow to: 90cm

My Estimate (in cm): My Estimate (in cm):

Length in cm: Length in cm:

Difference: Difference:

Arctic Charr

Maximum Length can grow to: 60cm

Cichlid

Maximum Length can grow to: 19cm

My Estimate (in cm): My Estimate (in cm):

Length in cm: Length in cm:

Difference: Difference:

