[bookmark: _GoBack]To Be Long	Line Master 1
	(Assessment Master)
Name: _____________________________

	Compare Objects by Length
	Not observed
	Sometimes
	Consistently

	Identify and use a baseline
	
	
	

	Compare 2 objects by length
	
	
	

	Describe lengths of 2 objects (longer, shorter)
	
	
	

	Order Objects by Length
	
	
	

	Order 2 or more objects by length
	
	
	

	Describe order of lengths (longer, longest, shorter, shortest, taller, tallest)
	
	
	

Strengths:

Next Steps:

Line Master 1, To Be Long	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
To Be Long
 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 To Be Long, which engages children in conversations, investigations, and activities that help to develop their understanding of the big math idea that “Many things in our world have attributes that can be measured and compared.” Particular focus is placed on comparing by length and ordering by length. Try this activity at home with your child.
 –
Reading the Story: As you read the story, enjoy predicting whether Sally will find out whether she is longer than, shorter than, or the same length as the friends she meets. After you read, you might collect a few small objects (e.g., spoons, forks, pencils, and crayons) and use the Math Mat on the inside back cover of the book to find out whether they are longer than, shorter than, or the same length as the log. Before aligning the objects, ask your child to estimate whether the object is longer, shorter, or the same length. You might then also put them in order from shortest to longest.
 –
Tall, Taller, Tallest: Ask your child to think of how you can help her/him order your family members by height. Who does he/she think is the tallest (the shortest, the same height)? Think beyond immediate family members and talk about adding members of your extended family or friends into the order you establish.
 –
Comparing Measures: Engage your child in estimating by asking: Do you think your arm span (outstretched arms) is longer or shorter than the longest step you can take? You can offer a ball of string, yarn, or ribbon for your child to use to make a comparison. Ask: How can you use this (string) to figure out which is longer? How can I help you find out?
 –
Wavy Lines: Draw 2 wavy lines on a sheet of paper. Ask your child to estimate which line is longer and which is shorter. Talk about how he/she can check to find out. In class, we have used string to measure and compare. If your child suggests other ways to figure out which line is longer and which is shorter, enjoy the problem-solving process.
 –
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.
To Be Long Math Mat	Line Master 3

Line Master 3, To Be Long 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.
Recording Mat—Height	Line Master 4
Name: _____________________________

	Shorter
	The Same
	Taller

Line Master 4, Recording Mat—Height	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.
Sorting Mat—Length	Line Master 5
Name: _____________________________

	Shorter
	The Same
	Longer

Line Master 5, Sorting Mat—Length	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 6

Line Master 6, 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 7

	
To Be Long

by ______________
	

This snake is short.

	

This snake is long.
	

This snake is ___________.

Line Master 7, 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.
Challenges	Line Master 8–1

 –

What can you find that is longer than a
?

 –

What can you find that is shorter than a
?

 –

What can you find that is shorter than a

and longer than a

?

 –

Line Master 8–1, Challenges	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.
Challenges	Line Master 8–2

 –

What can you find that is shorter than your

and longer than your 	?

 –
Line Master 8–2, Challenges	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
(longer than shorter ’rhcmA>

the same as

image5.emf

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image2.jpeg

image1.jpeg

