


Standard Measurement

All measurement takes into account space which remains constant.

Unlike the metric system, standard measurement is not based on tens and does not use meters, centimeters or millimeters.


Give an Inch


This represents the inch scale.


The standard measurement system is still used by most woodworkers. The inch is divided into fractions.

Dividing the Inch


Let's bend the inch into a circle
and look at it as a pie graph.

Dividing the Inch


Let's bend the inch into a circle
and look at it as a pie graph.

Dividing the Inch


Let's bend the inch into a circle
and look at it as a pie graph.


One Half


Cut the circle into two parts.
 $\frac{1}{2}$ means one of two (parts).

$\frac{1}{2}$ is also $\frac{8}{16}$, $\frac{4}{8}$, & $\frac{2}{4}$, but never use those terms to describe $\frac{1}{2}$.
Always reduce the fraction.

One Fourth


In four parts (quarters or fourths).

$\frac{1}{4}$ means one of four.

**$\frac{1}{4}$ is also $\frac{4}{16}$ & $\frac{2}{8}$, but never use those terms to describe $\frac{1}{4}$.
Always reduce the fraction.**

One Eighth


Dividing into eight makes eight parts.

$1/8$ is one of eight.

$1/8$ is also $2/16$, but never use those terms to describe $1/8$.
Always reduce the fraction.

One Sixteenth


Sixteen parts, usually the smallest division used in our woodworking class.

$1/16$ is one of sixteen.

One Half Inch

Cut into two parts.

$\frac{1}{2}$ is one of two.


One Quarter Inch

Cut into four parts.

$\frac{1}{4}$ is one of four.

Because we measure space, one fourth can fall anywhere.


To help see groupings, the dividing lines are at different heights. $\frac{1}{2}$ inch is still easy to determine.

One Eighth Inch

Cut into eight parts.

$\frac{1}{8}$ is one of eight.

Like previous space, $\frac{1}{8}$ can be measured anywhere.


Notice that because of the different lengths of the dividing lines, $\frac{1}{4}$ and $\frac{1}{2}$ are still easy to distinguish.


One Sixteenth Inch

Cut into sixteen parts.


$1/16$ is one of sixteen.


One Sixteenth


One Eighth


Three Sixteenths


One fourth


Five Sixteenths


Three Eighths


Seven Sixteenths


One Half


Nine Sixteenths


Five Eighths


Eleven Sixteenths


Three Fourths


Thirteen Sixteenths


Seven Eighths


Fifteen Sixteenths


One Inch


Some things to remember!

- The standard system uses fractions.
- 12 inches equals one foot.
- Reduce fractions to their lowest terms.
- Count space not lines.
- Practice makes measuring easier.

The End