Chapter

Dear Family,

My class started Chapter 9 this week. In this chapter, I will learn about measurement. I will use length to compare, order, and measure objects. I will also use time to tell time to the hour and half hour.

Love.

Vocabulary

hour

half hour

Home Activity

Cut strips of paper in varying lengths and place them in random order on a table. Have children put the strips of paper in order from longest to shortest.

Literature

Look for these books in a library.

How Big Is a Foot? Super Sand Castle Rolf Myller. Dell Yearling, 1991.

Saturday Stuart J. Murphy.

HarperTrophy, 1999.

Capitulo

Querida familia:

Mi clase comenzó el Capítulo 9 esta semana. En este capítulo, aprenderé sobre medidas. Usaré la longitud para comparar, ordenar y medir objetos. También usaré el tiempo para decir la hora y la media hora.

Con cariño, _

Vocabulario

hora

media hora

Actividad para la casa

Corte tiras de papel que tengan una longitud variada y colóquelas sobre una mesa en orden aleatorio. Pídales a los niños que pongan las tiras de papel en orden, de la más larga a la más corta.

Literatura

Busque estos libros en una biblioteca.

How Big Is a Foot? por Rolf Myller. Dell Yearling, 1991.

Sábado de super castillos

por Stuart J. Murphy. HarperTrophy, 1998.

Order Length

Draw three pencils in order from shortest to longest.

- I. shortest
- 2.
- 3. longest

Draw three markers in order from longest to shortest.

- 4. longest
- 5.
- 6. shortest

PROBLEM SOLVING REAL

Solve.

7. Fred has the shortest toothbrush in the bathroom. Circle Fred's toothbrush.

I. Which line is the longest?

- 2. Which paintbrush is the shortest?

0

Spiral Review

3. Which is a different way to show the same number? (Lesson 6.8)

Indirect Measurement

Read the clues. Write shorter or longer to complete the sentence. Then draw to prove your answer.

Clue 1: A yarn is longer than a ribbon.
 Clue 2: The ribbon is longer than a crayon.

So, the yarn is _____ than the crayon.

yarn		
ribbon		
crayon		

PROBLEM SOLVING REAL WO

Solve. Draw or write to explain.

2. Megan's pencil is shorter than Tasha's pencil.

Tasha's pencil is shorter than Kim's pencil.

Is Megan's pencil shorter or longer than Kim's pencil?

-	 _	_	-	_	_	-	-	_	_	_	_	_	_
-													

I. A black line is longer than the gray line. The gray line is longer than a white line. Which is correct?

Spiral Review

2. What is the sum? (Lesson 8.4)

62

- 40
- 22

Use Nonstandard Units to Measure Length

Use real objects. Use to measure.

١.

about ____

2.

about ____

3.

about _____

4.

about ____

PROBLEM SOLVING REAL

Solve.

- o about I long
- o about 3 long
- about 4 long
- about 6 long

Spiral Review

- 2. I have 27 red flowers and 19 white flowers. How many flowers do I have? (Lesson 8.8)
 - 47

46

37

36

0

0

0

C

- 3. What number is less than 51? (Lesson 7.2)
 - 57

55

52

50

0

0

0

Make a Nonstandard Measuring Tool

Use the measuring tool you made. Measure real objects.

I.

about ____ =

2.

about ____ =

3.

about ____ =

4.

about ____ =

5.

about ____ =

6.

about ____ =

7.

about ____ =

8.

about ____ =

I. Use the below. Which string is about 4 long?

Spiral Review

2. Ty crosses out the numbers that are greater than 38 and less than 34. What numbers are left? (Lesson 7.4)

3. There are 12 books. 4 books are large.
The rest are small. Which number sentence shows how to find the number of small books? (Lesson 5.7)

$$0 | 1 + 1 = 12$$

$$0.4 + 6 = 10$$

$$0.12 - 3 = 9$$

$$0.12 - 4 = 8$$

Problem Solving • Measure and Compare

The blue string is about $3 \Longrightarrow long$. The green string is 2 \Longrightarrow longer than the blue string. The red string is I shorter than the blue string. Measure and draw the strings in order from longest to shortest.

١.

about ____ =

2. |

about ____ =

3.

about ____ =

PROBLEM SOLVING REAL WORLD

4. Sandy has a ribbon about 4 \Longrightarrow long. She cut a new ribbon 2 \Longrightarrow longer. Measure and draw the two ribbons.

The new ribbon is about ____ = long.

I. Mia measures a stapler with her paper clip ruler. About how long is the stapler?

Spiral Review

2. What is the missing number? (Lesson 8.1)

3. Count by tens. What numbers are missing? (Lesson 6.2)

Time to the Hour

Look at where the hour hand points. Write the time.

١.

2.

3.

4.

5.

6.

Solve.

7. Which time is **not** the same? Circle it.

7:00 7 o'clock

I. Look at the hour hand. What is the time?

- O 2:00
- o 3:00
- O 4 o'clock
- O 5 o'clock
- 2. Look at the hour hand. What is the time?

- 0 11:00
- 0 10:00
- O 9 o'clock
- O 8 o'clock

Spiral Review

3. What is the sum? (Lesson 8.2)

80

4. What is the sum? (Lesson 8.5)

Time to the Half Hour

Look at where the hour hand points. Write the time.

ı.

2.

3.

4.

5.

6.

PROBLEM SOLVING REAL

Solve.

7. Greg rides his bike at half past 4:00. He eats dinner at half past 6:00. He reads a book at half past 8:00.

Look at the clock. Write what Greg does.

Greg _____

I. Look at the hour hand. What is the time?

- 0 5:00
- half past 5:00
- 6:00
- half past 6:00 0
- 2. Look at the hour hand. What is the time?

- 10:00
- half past 10:00
- half past 9:00
- 9:00

Spiral Review

3. What number does the model show? (Lesson 6.9)

102

103

107

113

4. How many tens and ones make this number? (Lesson 6.4)

14 fourteen

2 tens 4 ones

I ten 5 ones

I ten 4 ones

I ten 2 ones

Tell Time to the Hour and Half Hour

Write the time.

ī.

2.

3.

4.

5.

6.

PROBLEM SOLVING REAL

Solve.

7. Lulu walks her dog at 7 o'clock. Bill walks his dog 30 minutes later.
Draw to show what time Bill walks his dog.

I. What time is it?

- o 6:30
- o 7:00
- o 7:30
- o 8:30

2. What time is it?

- o 12:00
- o 2:00
- o 2:30
- o 3:30

Spiral Review

3. What is the sum? (Lesson 8.4)

- 0 69
- 0 68
- 0 60
- o 28
- 4. How many tens and ones are in the sum? (Lesson 8.7)

- O 9 tens 2 ones
- O 8 tens 7 ones
- O 8 tens 2 ones
- O 4 tens 2 ones

Practice Time to the Hour and Half Hour

Use the hour hand to write the time. Draw the minute hand.

١.

2.

3.

4.

5.

6.

PROBLEM SOLVING REAL

Solve.

7. Billy played outside for a half hour. Write how many minutes Billy played outside.

____ minutes

I. Which clock shows 11:00?

 \circ

0

 \mathcal{L}

0

Spiral Review

2. What is the difference? (Lesson 8.3)

80 - 30 = ____

65

55

50

30

 \bigcirc

 \circ

- o about I long
- o about 2 long
- o about 3 long
- O about 4 long

Chapter 9 Extra Practice

Draw three paint brushes in order from **shortest** to **longest**.

I. shortest

longest

Lesson 9.2 (pp. 373–376)

Read the clues. Write **shorter** or **longer** to complete the sentence. Then draw to prove your answer.

I. Clue I: A gray line is longer than a white line.

Clue 2: A white line is longer than a black line.

So, the gray line is _____ than the black line.

black

white

gray

Lesson 9.3 (pp. 377–380)

Use real objects. Use to measure.

١.

Ι.

about ____ =

Lessons 9.6 – 9.7 (pp. 389–396).

Look at where the hour hand points. Write the time.

Ι.

2.

Lessons 9.8 - 9.9 (pp. 397-404) .

Write the time.

Ι.

2.

3.

