[bookmark: _GoBack]Animal Measures	Line Master 1
	(Assessment Master)
Name: _____________________________

	Estimate and Measure Length
	Not observed
	Sometimes
	Consistently

	Uses a baseline
	
	
	

	Describes measures (longer, shorter, taller, about as long as)
	
	
	

	Estimates and measures to confirm comparison
	
	
	

	Compare Measures According to Length
	
	
	

	Selects and uses appropriate measures
	
	
	

	Describes measures (longest, shortest, tallest, about as long as)
	
	
	

	Estimates and measures to confirm order
	
	
	

Strengths:

Next Steps:

Line Master 1, Animal Measures	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Connecting Home and School	Line Master 2–1

 (
NOTE TO THE TEACHER
You may wish to send families a
n

Animal Measures
 letter outlining a familiar activity or two they can do at home with their children.
Create a letter using this template and select one or two activities from the suggestions on the next page. Simply
delete these instructions and cut and paste the activities you have selected
, adapting them to fit your needs.
)
Line Master 2–1, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Connecting Home and School	Line Master 2–2

Dear Family:

We have been working on Animal Measures, which engages children in conversations, investigations, and activities that help to develop their understanding of the big math idea that “Units can be used to measure and compare attributes.” Try this activity at home with your child.
 –
Reading the Story: As you read the book, enjoy talking about the different lengths, heights, and distances. If you have craft sticks or paper clips on hand, work with your child to find items in your home that are about the same length as some of the animals. For example, ask your child: What can you find that is as long as the walking stick? Would a saltwater crocodile fit in the bathtub? Let us know what you find out!
 –
How Many Steps? Measure distance by counting heel-to-toe steps as you walk. Encourage comparison. For example, ask: Do you think it takes more or fewer baby steps to walk from the front door to the kitchen or from the kitchen to your bedroom? Discuss a reasonable way of figuring it out and then do so. Try other distances, always estimating the greatest and least distance before measuring.
 –
What Is Longer? Have your child compare measurements such as the length of a bed and the height of a bedroom door; the length of a rug and the length of a table; or the height of a table and the height of a door handle. She/he might align objects to compare objects directly, cut a length of string to the measure and then use the cut string to compare, or make measurements using a non-standard unit such as craft sticks. Ask your child: How should we measure the (length of the bed) so we can compare it to the (height of the door)?
 –
Family Measures: In class, we measured how far we can jump. Ask your child how we did it and invite him/her to use this method to find out how far others at home can jump. Order the measurements from shortest to longest. You might also measure giant steps, arm spans, or heights.
 –
Sincerely,

Line Master 2–2, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Animal Measures Math Mat	Line Master 3

Line Master 3, Animal Measures Math Mat	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Estimate, Then Measure	Line Master 4
Name: _____________________________

	I am measuring…
	Craft Sticks
	Paper Clips

	
	My Estimate
	My Measure
	My Estimate
	My Measure

	
	

	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Line Master 4, Estimate, Then Measure	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
As Long As...?	Line Master 5–1

 –
Name: _____________________________

I think a __ is about as long as

______________ __.

I measured. Now I know it is about as long as

______________ __.
 –
Name: _____________________________

I think a __ is about as long as

______________ __.

I measured. Now I know it is about as long as

______________ __.
 –

Line Master 5–1, As Long As...?	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
As Long As...?	Line Master 5–2
Name: _____________________________

I think a __ is longer than

______________ __.

but shorter than

______________ __.

I measured. Now I know it is about as long as

______________ __.

Line Master 5–2, As Long As...?	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Tall and Short Towers	Line Master 6
Name: _____________________________

You will need:
· linking cubes
· spinner

How to play:
1. You and a friend each grab some linking cubes.
2. Make a tower with your own cubes.
3. Compare your tower to your friend’s tower.
4. Spin the spinner to find out who gets a point.
5. Break the towers apart and play again.
6. Play until one of you has 5 points.

	Round
	My Tower Is… (circle)
	The Spinner Says… (circle)
	My Points
	My Friend’s Points

	1
	taller shorter
	taller shorter
	
	

	2
	taller shorter
	taller shorter
	
	

	3
	taller shorter
	taller shorter
	
	

	4
	taller shorter
	taller shorter
	
	

	5
	taller shorter
	taller shorter
	
	

	6
	taller shorter
	taller shorter
	
	

	7
	taller shorter
	taller shorter
	
	

Line Master 6, Tall and Short Towers	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Spinner	Line Master 7

Line Master 7, Spinner	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Mini-Book Template	Line Master 8–1

	

My Measures

by ______________
	
I am about as tall as...

	
My foot is about as long as...

	
My hand is about as long as...

Line Master 8–1, Mini-Book Template	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Mini-Book Template	Line Master 8–2

	

I can jump about as far as...

	

I can reach as far as...

	

My giant step is about as long as...

	

My smile is about as long as...

Line Master 8–2, Mini-Book Template	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.

How Long Is It?	Line Master 9–1

 –

What can you find that is about as long as
2 craft sticks?

 –

What can you find that is longer than 2 craft sticks, but
shorter than 4 craft sticks?

 –

What can you find that is longer than 3 paper clips?

 –

What can you find that is longer than 5 paper clips,
but shorter than 8 paper clips?

 –

Which line is longer?

 –

Line Master 9–1, How Long Is It?	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.

How Long Is It?	Line Master 9–2

 –

Draw a line that is about as long as one of these lines.

 –

Which path is longer?

 –

Line Master 9–2, How Long Is It?	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.

image3.jpeg

image4.jpeg
AS\ O\
VEISZAN
TV OAS

g@d@w@

S

%

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image2.jpeg

image1.jpeg

