

ELEVARK: REGN UT OMKRETS OG AREAL PÅ ENGELSK

TAKE A WALK 1:

Calculate the circumference and the area of a room.

Break a leg! ☺

Ask your teacher for a **tape measure** or a **folding rule**. Use polite language:

“ May I **borrow** a tape measure, **please**?”

- 1) **Measure** the **length** of two **joining walls** in a room you choose.

measure = å måle length = lengde joining walls = tilstøtende vegger

Wall 1..... Wall 2.....

Is the room **rectangular** or **square**? It is.....

- 3) Imagine you are going to buy new **lists** for the room. How many meters of lists would you need? You need to know the **circumference** (omkretsen) of the room.

You will find the **circumference** if you **add up** (legger sammen) the lengths of the four walls:

.....+.....+.....+.....=.....

We say: “plus.....plus.....plus.....equals..... ”

You would now be ready to buy the correct amount of necessary material. **Bravo!!!!!!**

4) Imagine that the floor is **worn out** (utslitt) and it needs to be **redone** (gjort på nytt). You would need to know **the area** (arealet) of the floor. This is how you find it:

Multiply (multipliser, gange sammen) the lengths of the 2 walls to find out:

..... X = m² (**square meters = kvadratmeter**)

We say: “.....times.....equals.....square meters”

WELL DONE !!! Easy, isn't it? Now, you would know exactly how much material to buy to cover the whole floor.

SPRÅKLIG REFLEKSJON

- Why is it useful to know how to use polite language?
- How would you ask for materials in a shop?
- Use these words to construct a sentence: **please, excuse me, could you, I would like, could I have.**

Optional further studies:

OPTIONAL = FRIVILLIG