<u>EYFS – Mathematics – Shape, Space and Measure</u> Ordering by Length or Height

Early Learning Goal:

ELG 12: Children use everyday language to talk about size, weight, capacity, position, distance, time and money to compare quantities and objects and to solve problems. They recognise, create and describe patterns. They explore characteristics of everyday objects and shapes and use mathematical language to describe them.

Development Matters Statements Links:

(M-S7) Beginning to talk about the shapes of everyday objects, e.g. 'round' and 'tall'.

(M-S11) Orders two or three items by length or height.

Year 1 (1M1) Compare, describe and solve practical problems for lengths and heights [for example; long/short, longer/shorter, tall/short, double/half).

Ideas to meet M-S7:

Using this resource: Children may cut out the items and sort them according to their properties such as 'tall', 'small', 'round'. **In other areas of the classroom:** Children to go on a hunt around school looking for 'round/flat', 'tall/small' objects; children to match shaped containers to the same shaped template on a shelf; provide a variety of objects and encourage children to describe them.

Ideas to meet M-S11:

Using this resource: Children to cut out the items and order them by height or length. Children may also number the items 1-3 in order of height or length.

In other areas of the classroom: Encourage children to order children within their group by height; provide a variety of measuring tools such as tape measures or rulers for children to explore; children to sort objects by height or length then place in labelled hoops.

More **EYFS Mathematics** resources.

Did you like this resource? Don't forget to <u>review</u> it on our website.

<u>EYFS – Mathematics – Shape, Space and Measure</u> <u>Ordering by Length or Height</u>

Contents

Teacher Pages

Page 1 – Teaching Information

Page 3 - Suggested Questions

Page 4 - Observation Sheet

Resource Pages for Children

Page 5 - Autumn

Page 6 – Winter

Page 7 - Spring

Page 8 – Summer

Page 9 – Animals

Page 10 - Dinosaurs

Page 11 - People Who Help Us

Page 12 - Superheroes & Fairy Tales

Page 13 – Transport

EYFS – Mathematics – Shape, Space and Measure – Ordering by Length or Height

Suggested questions for this resource:

M-S7	M-S11	Year 1 (1M1)
What can you see? Encourage describing the items using words such as 'round' and 'long'. Which items look the same? Which items look different? Which is the biggest item? Which is the smallest item? (M-S3) Can you place the smallest item next to the biggest item?	Which item is the tallest, smallest, longest, shortest? Discuss number language where appropriate, e.g. 'How many scoops of ice cream are there?' and 'How many train carriages are there?' Can you put the items in order starting with the smallest? (L-W10) Can you label the items using the words; big, small, long, short?	Encourage children to describe the items using the following vocabulary; long/short, longer/shorter, tall/short, tall/small, length and height. Why is this item smaller than this one? Are any items equal in length or height? Can you match the items to the following statements? This is the shortest object. This the longest object.
Exceeding	Exceeding	Extension question(s)
Ask questions from M-S11.	Why do you think that item is the tallest?	Write a sentence comparing the lengths
(M-N18) How many items are altogether?	Can you draw an object that is bigger than this one?	or height of 2 or 3 items using appropriate vocabulary. For example; short, shorter, shortest.
		Explain how you know which item is the shortest/tallest.

ordoning by Longin or morgin		
Name: Date:		
Completed by:		
ELG Children use everyday language to talk about size and weight to compare quantities and objects and to solve problems.		
Development links: 30-50 months (M-S7) Beginning to talk about the shapes of everyday objects, e.g. 'round' and 'tall'.		
40-60 months (M-S11) Orders two or three items by length or height.		
Suggested links: 30-50 months (M-S2) Shows awareness of similarities of shapes in the environment. (M-S3) Uses positional language. (M-S5) Shows interest in shapes in the environment. (PSED-SC2) Welcomes and values praise for what they have done. (CL-LA5) Is able to follow directions (if not intently focused on own choice of activity).		
40-60 months (CL-LA6) Maintains attention, concentrates and sits quietly during appropriate activity. (CL-LA7) Two-channelled attention, can listen and do for short span. (CL-U5) Responds to instructions involving a two-part sequence. (PD-MH18) Handles tools safely and with increasing control. (PD-MH19) Shows a preference for a dominant hand. (L-W10) Writes own name and other things such as labels, captions.		
Characteristics of Effective Learning: Creating and thinking critically – thinking Active learning – motivation Playing and exploring – engagement		
Other links and comments:		
Next steps:		

Name:	: Date:	
Completed by:		
	eryday language to talk about size and weight to and objects and to solve problems.	
and 'tall'.	nning to talk about the shapes of everyday objects, e.g. 'round' ders two or three items by length or height.	
(M-S3) Uses positional lang (M-S5) Shows interest in sh (PSED-SC2) Welcomes and	of similarities of shapes in the environment. guage. napes in the environment. d values praise for what they have done. directions (if not intently focused on own choice of activity).	
(CL-LA7) Two-channelled (CL-U5) Responds to instru (PD-MH18) Handles tools s (PD-MH19) Shows a prefel	tion, concentrates and sits quietly during appropriate activity. attention, can listen and do for short span. uctions involving a two-part sequence. safely and with increasing control. rence for a dominant hand. and other things such as labels, captions.	
Characteristics of Effe Creating and thinking crit Active learning – motivati Playing and exploring – er	ically – thinking on	
Other links and com	ments:	

classroomsecrets.co.uk

classroomsecrets.co.uk

EYFS – Ordering by Length or Height – Winter

classroomsecrets.co.uk

classroomsecrets.co.uk

classroomsecrets.co.uk

CLASSROOM CONTROL CONT

classroomsecrets.co.uk

EYFS – Ordering by Length or Height – Transport