[bookmark: _GoBack]Dinner Menu
Main Dish (Select 1) [image: C:\Documents and Settings\ABANKS\My Documents\My Pictures\Microsoft Clip Organizer\j0422229.jpg]
· Measure the length of the objects in the measurement container using any of the nonstandard units we have used in class.
· Use the large paper clips to measure the pictures of the objects on the worksheet R 17.1
· Complete the “Different Units of Measure” worksheet.
Side Dishes (Select at least 2) [image: C:\Documents and Settings\ABANKS\My Documents\My Pictures\Microsoft Clip Organizer\j0234380.wmf]
· Read the book The Biggest Fish. Measure the length of the fish in the fishing net to the nearest inch. Then glue them onto a sentence strip from shortest to longest.
· Complete the “What’s My Length?” activity.
· Use a ruler to draw and label lines for the following measurements: 10 inches, 5 inches, 3 centimeters, 15 centimeters, 1 foot, 1 inch, 3 inches, and 10 centimeters.
· Organize the pictures of the objects in order from smallest to largest.
· Complete the “How Far to the Dragon’s Lair?” activity sheet

Dessert (Optional- Select 1) [image: C:\Documents and Settings\ABANKS\My Documents\My Pictures\Microsoft Clip Organizer\j0383016.wmf]
· Draw a map. Label 4 locations on your map with a large dot. Using you ruler draw lines to connect these locations. Measure and label these lines on your map to the nearest inch. Write a story problem on an index card that can be solved using your map.
· Read How Big is a Foot? Then pick 5 objects from the measurement container to measure using a small paper clip, an eraser, and a ruler. Complete the worksheet for this activity.
image3.wmf

image1.jpeg

image2.wmf

