Do I know what I need to know

about measurement?
· What is a non‐standard reference?
An example of a non‐standard reference would be a hand. Non‐standard reference can vary, such as length of a person’s hand, but can still be used to measure and discuss differences among objects.

Ex: An object may be three hands long when using Linda’s hand, but only two hands long when using the teacher’s hand. Non‐standard measure usually involves an object (such as the hand in the example given), but does not have numerals in the way that rulers do.

A balance scale, yarn, a ribbon, or any object that does not stretch, can be used as a non‐standard measure.

· What is a standard reference?
A ruler would be an example of a standard reference. Each yardstick is one yard long. Each inch is the same length, no matter who uses it to measure.

Objects such as measuring cups and spoons, bathroom scales, and tape measures are all standard references.

· What are some measurement vocabulary terms for preschool children to know?
Words that describe measurement, such as length, weight, and height. Some children will also use (standard) measurement vocabulary they have heard, such as cup, spoon, inch, minute, hour, and year.

· What are some comparative vocabulary terms that preschool children should know?

Comparative terms are those that help to compare at least two items, such as short, tall, heavy, light, heavier, bigger, and biggest.

· What skill(s) does a child need before being able to represent materials on a graph?
To be able to represent things on a graph, children will need to be able to sort items into sets (groups) count each set (one‐to‐one correspondence).

If the class was creating a “Which Ball do you think will Bounce? And Why?”, children would need to be able to sort each child’s response by type of ball (set) and count each ball set that would be represented on the graph.

· How can a teacher help children to become familiar with analyzing data?
Practice makes perfect! A teacher can help children become data analyzers by making comparisons aloud throughout the day. (e.g., at lunch, count and compare how many hot food items and how many cold food items there are.

During group time, count and compare how many children have on long sleeves and how many do not.

Outdoors, count and compare how many children are playing in the sandbox, climbing on the climber, and painting pictures at the easels.)
