

Compare 'Em

An activity for 2 people

Materials

Inchworms

Inchworm Ruler

What to Do

1. Make a chain of while your partner counts to 10. Stop making the chain at 10.
2. Now your partner makes a chain while you count to 10.
3. How long are the chains? Measure with a to check. Record.

My chain is
7 inches long.

My chain is
6 inches long.

Show Your Work

4. Compare and record. Use: “is shorter than,” “is longer than,” “is equal to”
6 inches is shorter than 7 inches.
5. Repeat Steps 1–4.
Count to 15 instead of 10.
6. Repeat Steps 1–4.
Count to 20 instead of 10.

Which chain was longest? Which was shortest? How do you know?

Skill Practice

Compare each chain. Write longer than, equal to, or shorter than to compare.

1.

5 inches is _____ 7 inches.

2.

4 inches is _____ 4 inches.

3.

6 inches is _____ 3 inches.

4.

7 inches is _____ 8 inches.

5.

5 inches is _____ 7 inches.