Estimating Strips

These strips can be photocopied, folded and laminated to use in any part of the lesson, particularly mental and oral starters, to allow pupils to estimate on a variety of scales.

An elastic band or paper clip can be moved along the strip to allow individual children or pairs to show their estimate for a given number. A more refined scale on the back means estimates can be checked for accuracy by turning the cards over.

For example pupils can be asked to estimate 2.5 on the blank line (A), show it and then turn it over to check how close they were on the more refined scale of the back (C).

Alternatively you can laminate a simple blank line for estimating activities without the checking procedure.

Estimating strips

A

B

C

Estimating strips

Photocopy, fold and laminate for use in the classroom.

Estimating strips

Photocopy, fold and laminate for use in the classroom.

Estimating strips

Photocopy, fold and laminate for use in the classroom.

