
©Curriculum Associates, LLC  Copying is not permitted.549a Lesson 23  Estimate and Measure Length

Lesson
Overview

LESSON 23

Estimate and Measure Length

Lesson Objectives

Content Objectives
•	 Estimate length in inches, centimeters,

feet, and meters.

•	 Use benchmark objects when estimating.

Language Objectives
•	 Define the key vocabulary term estimate

when discussing measurement with
a partner.

•	 Justify conclusions and communicate
conclusions to others.

Prerequisite Skills

•	 Measure length in inches and
centimeters.

•	 Add numbers less than 10.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

6	 Attend to precision.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	 estimación  suposición aproximada que se
hace usando el razonamiento matemático.

• estimar / hacer una estimación  hacer
una suposición aproximada usando el
razonamiento matemático.

Learning Progression

In Grade 1 students develop their
understanding of measuring by measuring
the length of objects in inches. This
prepares them to make reasonable
estimates of lengths in inches.

In Grade 2 students learn more about
measuring in standard units as they
measure the lengths of objects to the
nearest inch, foot, centimeter, yard, and
meter. They select and use appropriate
tools such as rulers, yardsticks, meter
sticks, and measuring tapes in order to
measure the lengths of objects. They
describe the inverse relationship between
the size of a unit and the number of units
needed to measure an object.

In this lesson students estimate the
lengths of objects using the standard units
of inches, feet, centimeters, and meters.
They compare their estimates to actual
measurements to determine if their
estimates are reasonable. They learn that
being able to estimate lengths is good
practice for estimating the solutions to
many types of math problems.

In Grade 3 estimating in appropriate units
continues to be important as students
begin to measure liquid volume and mass
in addition to lengths. Students apply
what they know about measuring lengths
to problems involving area. Students
extend their estimation skills by estimating
liquid volume, mass, and intervals of time.

©Curriculum Associates, LLC  Copying is not permitted. 549bLesson 23  Estimate and Measure Length

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade 2
•	Estimate Lengths in Inches
•	Estimate Lengths in Centimeters
•	Practice: Estimate Lengths

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 1
•	Lesson 32 � Understand Length

Measurement

RETEACH

Tools for Instruction
Grade 1
•	Lesson 32  Measuring Length

Grade 2
•	Lesson 23  Estimate and Measure Lengths

REINFORCE

Math Center Activities
Grade 2
•	Lesson 23  Estimate Lengths
•	Lesson 23  Estimated and Actual Lengths

EXTEND

Enrichment Activity
Grade 2
•	Lesson 23  Tall Towers

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  inch ruler, centimeter ruler

Activities Per student:  inch ruler; centimeter ruler; 6 strips of paper cut to different
lengths; meter stick, or measuring tape
Per group:  cards with different measurements on them, inch ruler, centimeter
ruler, meter stick

Math Toolkit play quarters, centimeter cubes

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Measure Lengths
in Centimeters

Additional Practice
Lesson pages 553–554

Estimating and Measuring Length
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Using Different Units to Estimate
Length
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 559–560

Fluency 
Using Different Units to
Estimate Length

SESSION 3

Refine
45–60 min

Estimating and Measuring Length
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 563–564

SESSION 4

Refine
45–60 min

Estimating and Measuring Length
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.549–550 Lesson 23  Estimate and Measure Length

LESSON 23

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 23 Estima y mide la longitud550 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad ESTIMAR LA LONGITUD
Haga la siguiente actividad con su niño para ayudarlo a estimar y medir la longitud.

Materiales moneda de 25¢, regla, juguetes u objetos de la casa

• Pida a su niño que elija tres de sus juguetes favoritos pequeños.

• Trabajen juntos para estimar la longitud de cada juguete en centímetros.
Anímelo a que use su dedo meñique como medida de referencia de
1 centímetro.

• Estime la longitud del juguete en pulgadas, usando una moneda de
25¢ como medida de referencia de 1 pulgada.

• Complete la tabla de abajo con las estimaciones. Luego use una regla para
medir la longitud de los juguetes a la pulgada o al centímetro más cercano.

• Pregunte a su niño cuál de sus estimaciones estaba más cerca de la
longitud real.

Centímetros Pulgadas

Estimación Real Estimación Real

Juguete 1

Juguete 2

Juguete 3

Intente encontrar ejemplos de longitudes de referencia en su vida diaria.
Compártalos con su niño. Por ejemplo, la altura de un árbol puede ser un buen
ejemplo de 20 pies y la longitud de una baldosa de la acera puede ser un
buen ejemplo de 1 metro.

550
Lección 23 Estima y mide la longitud 549

Estima y mide la longitud

23
 L

ECCIÓN

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

Esta semana su niño está aprendiendo a estimar la
longitud de los objetos usando objetos de referencia.
Si conoce la longitud de un objeto común, puede usar esa longitud para estimar la
longitud de otros objetos.

Estos son algunos objetos de referencia útiles que puede usar con su niño para
estimar la longitud.

1 centímetro

El ancho de su
dedo meñique mide
aproximadamente

1 centímetro.

1 pulgada

El ancho de una
moneda de 25¢ mide
aproximadamente

1 pulgada.

1 pie

Aproximadamente
la altura de un

cuaderno

1 metro

El ancho de
una puerta mide

aproximadamente
1 metro.

Para estimar la longitud de esta cinta, su niño puede compararla con monedas de
25¢ y estimar que se necesitarían 5 monedas de 25¢ para medirla. Por lo tanto, la
cinta mide aproximadamente 5 pulgadas de largo.

Invite a su niño a compartir lo que sabe sobre estimar la longitud haciendo juntos
la siguiente actividad.

549

Goal
The goal of the Family Letter is to help students explore estimating
lengths of objects by using other commonly used objects as a
benchmark.

Activity
Understanding how to apply what they know about units of
measurement when measuring common objects will help students
estimate the length of other objects. Look at the Estimating Length
activity and adjust it if necessary to connect with your students.

Math Talk at Home
Encourage students and their family members to think of situations
in which they can estimate the length of a household object by
using another common object as a benchmark.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:

•	 ¿Usaron alguna vez los objetos de referencia que se mencionan en
esta actividad para estimar la longitud de un objeto?

•	 ¿En qué tipo de situaciones usaron estos objetos de referencia?

•	 ¿Qué objetos de referencia usan para estimar la longitud de
un objeto?

©Curriculum Associates, LLC  Copying is not permitted. 550aLesson 23  Estimate and Measure Length

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Sessions 1 and 2  Use anytime during the sessions.

•	 Have students make a class collection of favorite personal objects.
Ask students to identify small objects that they would like to
include in the collection. While looking at their objects, have
students provide an estimate of the measurement of their objects
in inches and centimeters. Instruct them to use their finger and
quarters as benchmarks.

•	 Encourage students to use the term estimar to express their
findings. Provide the following sentence frame: Estimo que la
longitud de ______ es ______.

	 Then have students verify their estimates by measuring their
objects using a ruler. Record students’ findings. Have them add their
objects to the class collection. Point out that, as the collection
becomes fuller, knowing the measurements of additional objects is
important in order to make sure the objects will fit within the
allotted space.

Session 3  Use anytime during the session.

•	 Ask students to create a question about estimates on an index card.
On one side of the card, have them write an object that can be
found in the classroom. On the other side, have them write the
following question: ¿Cuál es la mejor estimación de la longitud?

	 Under the question, have students provide two answer options,
such as: el ancho de tu dedo meñique, el ancho de una moneda de 25¢,
la altura de un libro de matemáticas o el ancho de una puerta.

	 When students are finished with their cards, collect all of the cards
and mix them up. Give each pair of students two cards. Have
students take turns using the cards to ask each other questions.
Have the student answering each question justify his or her answer.

©Curriculum Associates, LLC  Copying is not permitted.551 Lesson 23  Estimate and Measure Length

LESSON 23

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: inch ruler

Why  Support students’ knowledge of measuring
length in inches, foreshadowing using a benchmark
unit for an inch to estimate the length of objects.

How  Have students measure a quarter is about 1
inch across.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa la regla de pulgadas.

Mide la longitud de tu zapato
a la pulgada más cercana.

Grade 2 Lesson 23 Session 1 | Explore Estimating and Measuring Length

	

Solutions
Las respuestas
variarán. Posible
respuesta: 7 pulgadas.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that a quarter is about
1 inch across.

DISCUSS IT
Support Partner Discussion
To reinforce the concept of estimation, encourage
students to use the word estimate as they talk to
each other.

Look for, and prompt as necessary,
understanding that:

•	 a quarter is a reasonable estimate of 1 inch

•	 the length of the toy car is greater than
one quarter

•	 a quarter may be used to estimate length in inches

Common Misconception  Look for students who are not comfortable with finding an
estimate rather than an exact measurement. As they present solutions, have students
specify how their solutions are close to, but not the exact length of, the toy car.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using quarters lined up next to one another to represent the length

•	 using one quarter to make consecutive hash marks to represent the length

•	 drawing a line segment the length of the car and estimating its length using
quarters or hash marks

•	 making a ruler by using a quarter to mark inches and then estimating the length
of the car using the ruler

Support Whole Class Discussion
Prompt students to note the relationship between the units of length used in each
model and the units of length given in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] la estimación de una pulgada? ¿Y la estimación de la longitud del carro?

Respuestas deben incluir  Con la moneda de 25¢ se hace la estimación de una
pulgada; al alinear las monedas y contarlas se hace la estimación de la longitud
del carro.

Purpose  In this session, students connect
their previous knowledge about measuring
length in standard units to estimating length
using those units. They explore and share
solution strategies for estimating the length
of a toy car in inches. They look ahead to
using centimeters to estimate the length of
other objects.

551

Anteriormente usaste diferentes unidades para
medir la longitud. Usa lo que sabes para tratar de
resolver el siguiente problema.

Una moneda de 25¢ mide aproximadamente
1 pulgada de ancho; por lo tanto, es una buena
estimación para 1 pulgada.

Ty quiere estimar la longitud de su carro de
juguete. ¿Cuál es una buena estimación
de su longitud en pulgadas?

PRUÉBALO Herramientas
matemáticas
• monedas de 25¢ de

juguete

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a
resolver el
problema?
Dile: Al principio,
pensé que . . .

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

Objetivo de aprendizaje
• Estimar longitudes usando unidades

de pulgadas, pies, centímetros
y metros.

EPM 1, 2, 3, 4, 5, 6

Lección 23

Explora Estimar y medir la longitud
SESIÓN 1

551

Posible trabajo del estudiante:

Ejemplo A

Creo que dos monedas de
25¢ son un poco
más largas que el carro.

2 pulgadas es una buena estimación
para la longitud del carro.

Ejemplo B
Creo que el carro es un poco más
corto que dos monedas de 25¢.
Una buena estimación para la
longitud del carro es de 2 pulgadas.

©Curriculum Associates, LLC  Copying is not permitted. 552Lesson 23  Estimate and Measure Length

552

Lección 23 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

¿Cuál es una buena estimación para la longitud del carro de Ty?

 pulgadas

2 SIGUE ADELANTE
Puedes usar otros objetos para ayudarte a estimar longitudes.

1 centímetro

tu dedo meñique mide
aproximadamente

1 centímetro de ancho

una moneda de 25¢
mide aproximadamente

1 pulgada de ancho

1 pulgada 1 pie

aproximadamente la
longitud de una

barra de pan

1 metro

una puerta mide
aproximadamente
1 metro de ancho

Julia sabe que un marcador mide aproximadamente
14 centímetros de largo. ¿Es la longitud de la cartuchera
mayor o menor que 14 centímetros? Explica cómo lo sabes.

3 REFLEXIONA
Hannah estima que la cartuchera de Julia mide
28 centímetros de largo. ¿Es una buena estimación? Explica.

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

552

2

Mayor; Posible explicación: El marcador mide aproximadamente
14 centímetros. La cartuchera es mucho más larga que el
marcador; por lo tanto, es más larga que 14 centímetros.

No; Posible explicación: Dos marcadores medirían

aproximadamente 28 centímetros de largo. Dos marcadores

serían mucho más largos que la cartuchera.

CONNECT IT
1 	LOOK BACK

Look for understanding that by using the fact that a
quarter is 1 inch across, the length of Ty’s car can be
estimated as 2 inches.

Hands-On Activity
Estimating and measuring lengths
in inches.

If . . . students are unsure about the concept of
estimating length in inches,

Then . . . use this activity to have them estimate
lengths and compare estimates to actual lengths.

Materials  For each student: inch ruler and
6 strips of paper cut to different lengths

•	 Have students estimate the length of the
smallest strip of paper in inches. Then
students should measure the strip with a
ruler and write its actual length on the strip.

•	 Guide students to use the first strip of paper
to estimate the length of a longer strip of
paper. They should measure the second strip
and write its length on it.

•	 Students continue estimating, measuring,
and recording with all the strips of paper.

•	 Have volunteers share how they estimated
and how close their estimates were to actual
lengths.

•	 If time permits, have students work in pairs
to exchange their 2 longest paper strips and
estimate their lengths. The written
measurements on the strips should be
facedown.

2 	LOOK AHEAD
Point out that there may be other objects that have
lengths close to standard units of 1 centimeter,
1 foot, or 1 meter and that these objects can be used
to estimate the lengths.

Students should be able to recognize that since the
marker is about 14 centimeters long and the pencil
box is much longer than the marker, the length of
the pencil box is greater than 14 centimeters.

Close: Exit Ticket

3 	REFLECT
Look for understanding that 28 centimeters would be the length of two markers
placed end to end. The length of the two markers would be much greater than the
length of the pencil box, so 28 centimeters is not a good estimate for the length of
the pencil box.

Common Misconception  If students say 28 centimeters is a good estimate for the
length of Julia’s pencil box, then have them use a ruler to draw a 28-centimeter line
segment next to the pencil box, lined up from the bottom of the pencil box, to
illustrate that 28 centimeters is not close to the length of the pencil box.

Real-World Connection
Ask students if they can think of any situations in which estimates of lengths

might be made. Have volunteers share their ideas. Examples include estimating how
long a table is, estimating the distance from the classroom door to the drinking
fountain, and estimating the length of a piece of string from which students’ art
drawings are hanging in the classroom.

©Curriculum Associates, LLC  Copying is not permitted.553 Lesson 23  Estimate and Measure Length

LESSON 23

553

Nombre:

2 Balin sabe que la engrapadora mide aproximadamente
15 centímetros de largo. ¿Es la longitud de los lentes
mayor o menor que 15 centímetros? Explica.

1 Piensa en lo que sabes acerca de la estimación. Llena cada
recuadro. Usa palabras, números y dibujos. Muestra tantas
ideas como puedas.

En mis propias palabras

Ejemplos Contraejemplos

Mis dibujos

estimar

Prepárate para estimar y medir la longitud

Lección 23 SESIÓN 1

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

553

Posibles respuestas:

hacer una suposición aproximada
usando el razonamiento matemático

Una moneda de 25¢ mide
aproximadamente una pulgada de
ancho. Mi pie es un poco más largo que
8 monedas de 25¢; por lo tanto, mi pie
mide aproximadamente 8 pulgadas
de largo.

25¢ 25¢

El rectángulo mide aproximadamente
 2 pulgadas de largo.

Una medida exacta no es
una estimación.

Menor; Posible explicación: La engrapadora mide aproximadamente
15 centímetros. Los lentes no son tan largos como la engrapadora;
por lo tanto, una buena estimación es que miden menos de
15 centímetros de largo.

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que repasen los
problemas de esta sesión y que encierren en un
círculo la palabra estimar cada vez que aparezca en
un problema. Recuérdeles que en esta sesión no se
usó la regla para hallar la respuesta a ninguno de los
problemas. Basándose en eso, pregúnteles ¿qué
creen que significa la palabra estimar? Pídales que
comenten con un compañero posibles respuestas.
Dígales que se reúnan en parejas para que los
estudiantes reflexionen y compartan sus respuestas.
Si es necesario, clarifique que la palabra estimar
significa hacer un cálculo aproximado.

2 	 Have students circle the term aproximadamente
in the problem. Pregunte: ¿Se parece el significado de
la palabra aproximadamente al de la palabra
exactamente? ¿En qué se relaciona con la palabra
estimar? Provide students an opportunity to share
their answers. Clarify that the word
aproximadamente is related to the word estimar.

Supplemental Math Vocabulary
•	 objeto de referencia

•	 comparar

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 554Lesson 23  Estimate and Measure Length

554

3 Resuelve el problema. Muestra tu trabajo.

 Como una moneda de 25¢ mide
aproximadamente 1 pulgada de ancho, es una
buena estimación para 1 pulgada.

 Gena quiere estimar la longitud de su barco
de juguete. ¿Cuál es una buena estimación
de su longitud en pulgadas?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

Lección 23 SESIÓN 1

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

554

Posible trabajo del estudiante usando dibujos:

Creo que tres monedas de 25¢ son un poco
más largas que el barco.

25¢ 25¢ 25¢

Posible trabajo del estudiante:

Alineé 3 monedas de 25¢ de un extremo del barco al otro extremo.

Una buena estimación para la longitud del barco es de 3 pulgadas.

3 pulgadas es una buena estimación para la

longitud del barco.

3 	 Assign problem 3 to provide another look at
estimating length.

This problem is very similar to the problem about
estimating the length of a toy car. In both problems,
students are given a picture showing the actual size
of a quarter and a picture of another object. They
are asked to find a good estimate for the length of
the second object in inches. This question asks
students to find a good estimate for the length
of a toy boat.

Students may want to use quarters or inch tiles.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: The length of the toy boat is a little less
than the length of 3 quarters. So, 3 inches is a good
estimate for the length of the boat.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.555 Lesson 23  Estimate and Measure Length

LESSON 23

555

Lección 23

Lee el siguiente problema y trata de resolverlo.

1 centímetro es una buena estimación
del ancho de tu dedo meñique.

¿Cuál es una buena estimación para
la longitud de esta estampilla?

SESIÓN 2

Desarrolla Usar diferentes unidades para
estimar la longitud

PRUÉBALO Herramientas
matemáticas
• monedas de 25¢ de

juguete
• cubos de

1 centímetro

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: No sé bien
cómo hallar la
respuesta
porque . . .

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

555

Posible trabajo del estudiante:

Ejemplo A

Mi dedo meñique cabe un poco más de
2 veces a lo ancho de la estampilla.

Una buena estimación para la longitud de
la estampilla es de 2 centímetros.

Ejemplo B

Puedo usar una moneda de 25¢.

La moneda de 25¢ mide aproximadamente
una pulgada de ancho y la estampilla mide
aproximadamente lo mismo que la moneda
de 25¢. Por lo tanto, 1 pulgada es una buena
estimación para la longitud de la estampilla.

Start

 Connect to Prior Knowledge
Materials  For each student: centimeter ruler

Why  Support students’ knowledge of estimating
and measuring the length of objects to the nearest
centimeter.

How  Have students estimate and measure the
length of their thumb to the nearest centimeter.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Estima la longitud de tu
pulgar en centímetros.
Escribe la estimación.

Mide la longitud de tu
pulgar en centímetros.
Escribe la longitud.

Grade 2 Lesson 23 Session 2 | Develop Using Diff erent Units to Estimate Length

	

Solutions
Las respuestas
variarán; posible
estimación:
3 centímetros.
Posible medición:
4 centímetros.

Develop Language
Por qué  Para clarificar el significado de la
palabra estimación.

Cómo  Diga: Cuando se hace una estimación, se hace
un cálculo aproximado con base en cierta información.
Escriba este marco de oración en el pizarrón:
Un(a)   objeto de referencia  sirve para hacer una
buena estimación de un(a)   unidad de longitud   .
Pida a los estudiantes que lean en voz alta el marco
de oración con distintos ejemplos de los objetos de
referencia que se mostraron a lo largo de la lección,
como por ejemplo el ancho del dedo meñique o una
moneda de 25¢, la altura de un libro de matemáticas
o el ancho de una puerta. Los estudiantes deben
incluir una unidad de longitud para la cual cada
objeto de referencia sea una buena estimación.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
help them define the word estimación.

Pregunte  ¿Cuánto mide aproximadamente el
ancho de su dedo meñique? ¿Cuál sería una
buena estimación?

DISCUSS IT
Support Partner Discussion
Encourage students to explain the strategy they used as they discuss their estimates.

Support as needed with questions such as:

•	 ¿Qué objeto eligieron para hacer la estimación? ¿Por qué?

•	 ¿En qué se diferencia su manera de hacer una estimación de la de su compañero?

Common Misconception  Look for students who use a benchmark object to
estimate but use an incorrect standard unit for the benchmark object when they
give the estimated length for the stamp.

Purpose  In this session, students solve a
problem that requires them to estimate the
length of a postage stamp. Students share
strategies and model estimation of length using
benchmark objects they choose. The purpose of
this problem is to have students develop
strategies for estimating length.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 556Lesson 23  Estimate and Measure Length

556

Lección 23 DESARROLLA

Explora diferentes maneras de entender cómo
estimar longitudes.

1 centímetro es una buena estimación
del ancho de tu dedo meñique.

¿Cuál es una buena estimación para la
longitud de esta estampilla?

HAZ UN DIBUJO
Puedes usar otros objetos que conozcas para
estimar longitudes.

Piensa en la distancia que hay a lo ancho de una moneda
de 25¢ y la longitud de la estampilla.

Piensa en la distancia que hay a lo ancho de tu dedo
meñique y la longitud de la estampilla.

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

556

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 placing their little finger repeatedly under the
length of the stamp

•	 placing a quarter under the length of the stamp

•	 writing hash marks to mark the distance across
their little finger in order to show an estimate that
is less than the length of the stamp

•	 writing hash marks to mark the distance across
each quarter in order to show an estimate that is
greater than the length of the stamp

Support Whole Class Discussion
Compare and connect the estimates of the length
of the stamp and the benchmark objects used to
make the estimates.

Pregunte  ¿Es más fácil usar un objeto de
referencia más largo o uno más corto? ¿Por qué?

Respuestas deben incluir  La moneda de 25¢
solo hay que alinearla una vez. Con mi dedo
meñique, debo registrar dónde comienza y el
número de veces que lo uso. Usar un objeto de
referencia más grande es más fácil porque solo
tengo que colocarlo una vez.

PICTURE IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 benchmark objects measured in standard units

•	 lining up benchmark objects to measure

•	 estimating the total length in standard units

Pregunte  ¿Con qué objeto será más fácil hacer la
estimación de la longitud de la estampilla? ¿Por qué?

Respuestas deben incluir  Creo que con la
moneda de 25¢ será más fácil. La moneda de 25¢
mide 1 pulgada. Como la estampilla es casi tan
larga como la moneda de 25¢ cuando están
alineadas, sé que 1 pulgada es una buena
estimación de la longitud de la estampilla.

For using other known objects to estimate
length, prompt students to describe how each
object was used to estimate the length of the stamp.

•	 ¿Es la longitud de la estampilla mayor o menor que el
ancho de la moneda de 25¢? ¿Su respuesta influye en
la estimación de la longitud de la estampilla?
Expliquen.

•	 ¿Cuántas veces deben alinear el dedo meñique para
estimar la longitud de la estampilla? ¿Cómo hallan
la estimación de la longitud de la estampilla?

Deepen Understanding
Use Objects to Estimate Length
SMP 5  Use appropriate tools strategically.

When discussing objects to estimate the length of the stamp, prompt students
to consider how the quarter and the little finger help to estimate length.

Pregunte  ¿Qué unidades representan cada uno de los objetos de referencia?
Respuestas deben incluir  La moneda de 25¢ mide aproximadamente 1 pulgada de
ancho. El dedo meñique mide aproximadamente 1 centímetro de ancho.

Pregunte  ¿Con qué objeto será más fácil hacer la estimación del número de pulgadas
entre 2 platos en una mesa? ¿Y para hacer la estimación del lado de un rectángulo que
mide 4 centímetros de largo?
Respuestas deben incluir  Puedo marcar pulgadas con una moneda de 25¢ para
estimar el espacio entre los platos. Puedo usar mi dedo meñique para estimar la
longitud de un lado de un rectángulo que mide 4 centímetros de largo.

Pregunte  ¿Usarán más o menos monedas de 25¢ que dedos meñiques para estimar
la longitud de la estampilla? ¿Por qué?
Respuestas deben incluir  La moneda es más ancha, por lo tanto se usarán
menos monedas.

©Curriculum Associates, LLC  Copying is not permitted.557 Lesson 23  Estimate and Measure Length

LESSON 23

557

CONÉCTALO
Ahora vas a usar el problema de la página anterior
para ayudarte a entender cómo estimar la longitud.

1 Mira Haz un dibujo de la página anterior. ¿Cuál es
una buena estimación de la longitud de la estampilla
en pulgadas?

La estampilla mide aproximadamente
pulgada(s) de largo.

2 Mira Haz un dibujo de la página anterior. ¿Cuál es
una buena estimación de la longitud de la estampilla
en centímetros?

La estampilla mide aproximadamente
centímetro(s) de largo.

3 Puedes usar una regla para medir la longitud.
¿Cuál es la longitud de la estampilla al centímetro

 más cercano?

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros
y Haz un dibujo. ¿Qué modelos o estrategias prefieres
para estimar la longitud? Explica.

SESIÓN 2

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

centímetros
0 1 2 3 4

557

1

2

2 centímetros

Posible respuesta: Prefiero usar mi dedo para estimar en

centímetros. Sé que mide aproximadamente 1 centímetro de ancho.

Puedo pensar en esa longitud para estimar la longitud de un objeto.

CONNECT IT
•	 Remind students that one thing that is alike about

the representations is that they all can be used to
estimate the length of the stamp.

•	 Explain that on this page, students will use those
representations to learn how to estimate length.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 using a benchmark object measured in inches can
be used to estimate the length of a postage stamp
as 1 inch

•	 using a benchmark object measured in
centimeters can be used to estimate the length
of a postage stamp as 2 centimeters

Support Whole Class Discussion
3 	 Be sure students understand that this problem

is asking them to check their estimate of the length
of the stamp by measuring the stamp with a ruler.

Pregunte  ¿Cómo usarían una regla de
centímetros para comprobar la estimación de la
longitud de la estampilla?

Respuestas deben incluir  Sé cómo medir la
estampilla con una regla. Cuando alineo un
extremo de la estampilla con el 0 de la regla,
el otro extremo se alinea con la marca de
2 centímetros. Mi estimación en centímetros
también fue de 2 centímetros.

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Hands-On Activity
Estimate and measure lengths in centimeters.

If . . . students are unsure about the concept of estimating length in centimeters,

Then . . . use this activity to have them estimate lengths and compare estimates to
actual lengths.

Materials  For each student: centimeter ruler and strips of paper cut to
different lengths

•	 Have students estimate the length of one of the strips of paper in centimeters.
Then students should measure the strip and write its actual length on
the strip.

•	 Guide students to use the first strip of paper to estimate the length of another
strip of paper. They should measure the second strip and write its length on it.

•	 Students continue estimating, measuring, and recording with all the strips of
paper.

•	 When all the strips of paper have been labeled, pregunte: ¿Cómo los ayudó esta
actividad para hacer estimaciones razonables?

©Curriculum Associates, LLC  Copying is not permitted. 558Lesson 23  Estimate and Measure Length

558

Lección 23 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

Usa el clip para el cabello y la cinta para resolver los
problemas 5 y 6.

2 pulgadas

5 Estima la longitud de la cinta.

La cinta mide aproximadamente pulgadas de largo.

6 Usa una regla de pulgadas para medir la longitud de la cinta.

¿Cuál es la longitud real? pulgadas de largo

7 Estima la longitud del escritorio de tu maestro en pies.
Luego halla su longitud real.

Estimación: aproximadamente pies

Real: pies

8 Estima la longitud de una pared del salón de clase en metros.
Luego halla su longitud real.

Estimación: aproximadamente metros

Real: metros

SESIÓN 2

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

558

4 o 5

5

Las respuestas variarán.

Las respuestas variarán.

APPLY IT
For all problems, encourage students to record how
they found their estimate or measurement for the
length of each object.

5 	 4 or 5 inches; Students could estimate the length
of the ribbon by indicating that the ribbon is a little
longer than 2 hair clips. Since each hair clip is 2 inches
long, the ribbon is about 2 inches 1 2 inches 5 4 inches
or 2 inches 1 2 inches 1 1 inch 5 5 inches long.

6 	 5 inches; Students should measure the length of
the ribbon by lining up the left end of the ribbon
above the zero mark on the ruler and then reading
the number of inches shown on the ruler above the
right side of the ribbon.

7 	 Answers will vary; Students can estimate the
length of their teacher’s desk by thinking about a
benchmark item for a foot, such as a loaf of bread,
and then estimate the number of that benchmark
object that would fit across the length of the desk.

Close: Exit Ticket

8 	 Answers will vary.

Students’ solutions should indicate
understanding of:

•	 using a benchmark item for a meter, such as
the opening of a doorway, to estimate length
in meters

•	 measuring length using a meter stick

Error Alert  If students have difficulty keeping track
of the number of meters that they have measured
for their classroom wall, then suggest that they
make tally marks or put a sticky note on the wall for
each time they place the meter stick.

©Curriculum Associates, LLC  Copying is not permitted.559 Lesson 23  Estimate and Measure Length

LESSON 23

559

Nombre:

1 Usa el borrador para estimar la longitud del marcador.

1 pulgada

El marcador mide aproximadamente

pulgadas de largo.

2 Usa una regla para hallar la longitud real del marcador.

¿Cuál es la longitud real? pulgadas

Estudia el Ejemplo, que muestra cómo estimar longitudes.
Luego resuelve los problemas 1 a 8.

EJEMPLO
Estima la longitud del hilo. Luego halla la longitud real.

Usa el clip para estimar la longitud del
hilo. Parece que caben aproximadamente
2 clips sobre el hilo. Por lo tanto, la estimación
es de aproximadamente 6 centímetros.

Luego usa la regla para medir la longitud
real del hilo. La longitud real es de
5 centímetros.

Practica usar diferentes unidades para estimar la longitud

Lección 23 SESIÓN 2

Vocabulario
estimación
suposición aproximada
que se hace usando el
razonamiento
matemático.

estimar / hacer una
estimación
hacer una suposición
aproximada usando el
razonamiento
matemático.

3 centímetros

centímetros
0 1 2 3 4 5

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

559

4

4

Las estimaciones variarán.

Solutions

1 	 The marker is about 4 inches long. Estimates
will vary.
Medium

2 	 4 inches
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using Different Units to
Estimate Length

Students will need an inch ruler and
a centimeter ruler. In this activity
students practice estimating and
measuring the length of objects.
They practice using the length of a
common object to help them
estimate the length of another
object. Students may find it helpful
in real-world situations to estimate
length using a common object with
a known measurement as a
benchmark when a measuring tool
is not available.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 Usa la moneda de 25¢ para estimar la longitud de la barra gris.

1 pulg.

La barra gris mide aproximadamente pulgadas de largo.

2 Usa una regla de pulgadas para hallar la longitud real de la barra gris.

La longitud real es de pulgadas.

3 Usa el clip para estimar la longitud de la barra gris.

3 centímetros

La barra gris mide aproximadamente centímetros de largo.

4 Usa una regla de centímetros para hallar la longitud real de la barra gris.

La longitud real es de centímetros.

Usar diferentes unidades para
estimar la longitud

©Curriculum Associates, LLC  Copying is not permitted. 560Lesson 23  Estimate and Measure Length

560

3 Usa tu dedo meñique para estimar la longitud
de la calcomanía.

La calcomanía mide aproximadamente
centímetros de largo.

4 Usa una regla de centímetros para medir la longitud
de la calcomanía.

¿Cuál es la longitud real? centímetros

5 Estima la altura de tu puerta del frente en pies.

 pies

6 Estima la longitud de una pared de tu casa en metros.

 metros

7 ¿Cuál es la mejor estimación de la
longitud del banco de un parque?

10 pulgadas 24 pies 2 metros

8 ¿Cuál es la mejor estimación de la
longitud de un piano?

12 pulgadas 5 pies 20 centímetros

Lección 23 SESIÓN 2

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

560

5

4

7

10

Las estimaciones variarán.

Para los problemas 5 y 6,
las estimaciones variarán.

3 	 The sticker is about 5 centimeters long.
Estimates will vary.
Medium

4 	 4 centimeters
Medium

5 	 Estimates will vary. Possible answer: 7 feet
Medium

6 	 Estimates will vary. Possible answer: 10 meters
Medium

7 	 2 meters
Medium

8 	 5 feet
Medium

©Curriculum Associates, LLC  Copying is not permitted.561 Lesson 23  Estimate and Measure Length

LESSON 23

561

Lección 23

APLÍCALO
1 Una nota adhesiva mide aproximadamente

3 pulgadas de largo. Usa una nota adhesiva
para estimar la longitud de un objeto que veas
en tu salón de clase.

¿Qué objeto mediste? ¿Cuál es tu estimación?

Explica cómo hallaste tu estimación.

¿Cómo puedes usar
una nota adhesiva
para estimar?

Completa el Ejemplo siguiente. Luego resuelve los
problemas 1 a 4.

SESIÓN 3

Refina Estimar y medir la longitud

EJEMPLO
¿Cuál es la mejor estimación de la
longitud de un subibaja?

30 pulgadas 100 metros 4 metros

30 pulgadas está entre 2 y 3 pies.
100 metros es más largo que un campo
de futbol americano. 4 metros es la
longitud de 4 reglas de 1 metro. Un subibaja mide
aproximadamente la longitud de 4 reglas de 1 metro. Por lo
tanto, 4 metros es una buena estimación para un subibaja.

Solución

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

561

La mejor estimación es 4 metros.

Las respuestas variarán.

Posible respuesta: Coloqué la nota adhesiva a lo largo del pupitre.
Conté cuántas veces usé la nota adhesiva. Sumé 3 pulgadas por
cada nota adhesiva para hallar la longitud total.

Start

 Connect to Prior Knowledge
Materials  For each student: inch ruler

Why  Support students’ knowledge of estimating
and measuring the length of objects to the
nearest inch.

How  Have students estimate and then measure
the length of their pencil to the nearest inch.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Estima la longitud de tu
lápiz en pulgadas.
Escribe la estimación.

Mide la longitud de tu
lápiz en pulgadas.
Escribe la longitud.

Grade 2 Lesson 23 Session 3 | Refi ne Estimating and Measuring Length

	

Possible Solutions
Las respuestas variarán;
posible estimación:
6 pulgadas; posible
medición: 7 pulgadas.

Example
The best estimate is 4 meters; The example shown is
one way to solve the problem. Students also could
solve the problem by using measurement tools such
as a ruler or a meter stick to visualize the lengths of
30 inches, 100 meters, and 4 meters and then
identify which of these measurements would make
sense as an estimate for the length of a seesaw.

Look for  Students identify 30 inches as a length
that is much shorter than the length of a seesaw and
100 meters as a length that is much longer than the
length of a seesaw.

APPLY IT
1 	 Answers will vary. Students could solve the

problem by repeatedly placing the sticky note
along the length of the object and then
counting how many times they placed it. Then
they could add 3 inches for each time they
placed the sticky note.
DOK 2

Look for  After students place the first sticky
note, they place the left side of the next one at
the point where the right side of the previous
sticky note ended.

2 	 Answers will vary. Students could measure their object using an inch ruler or
a measuring tape.
DOK 2

Look for  Reasonable estimates and actual lengths are nearly the same.

Purpose  In this session, students use
different objects as benchmarks to estimate
the length of different objects.

SESSION 3  Refine

©Curriculum Associates, LLC  Copying is not permitted. 562Lesson 23  Estimate and Measure Length

562

Lección 23 REFINA SESIÓN 3

2 Mide la longitud real de tu objeto del
problema 1.

¿Cuál es la longitud real de tu objeto?

¿Cómo se compara la longitud real
con tu estimación?

3 ¿Cuál es la mejor estimación para la longitud de
un carro en el estacionamiento de la escuela?

longitud

� 20 pulgadas � 15 pies

� 50 metros � 100 centímetros

Kyle eligió � como respuesta. ¿Cómo obtuvo Kyle
su respuesta?

¿Cómo elegirás una
herramienta para
hallar la longitud
real?

¿Cómo se compara
cada medida con la
longitud de un carro
real?

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

562

Posible respuesta: Kyle confundió las pulgadas con los pies
y creyó que el carro medía 20 pies de largo.

Las respuestas variarán. Posible respuesta: Mi estimación
es 1 pulgada menos que la medida real.

3 	 B; Students could solve the problem by using
an inch ruler and a meter stick to visualize
which length given in the answer choices would
be the closest to the length of an actual car.

Explain why the other two answer choices are
not correct:

C is not correct because 50 meters is similar to
half of the length of a football field and a car is
much shorter than that.

D is not correct because 100 is the number of
centimeters on a meter stick, and a car is much
longer than a meter stick.
DOK 3

Close: Exit Ticket

 Check for Understanding
Materials  For each student: inch ruler

For remediation: benchmarks items that measure
about an inch, such as a quarter or small paper clip;
inch ruler; centimeter ruler

Ask students to solve the following problem:

Hagan una estimación de la altura del libro de
matemáticas en pulgadas. Luego, usen una regla de
pulgadas para medir la altura real. [Las estimaciones
variarán; 11 pulgadas].

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Elijan un objeto de su pupitre. Hagan una estimación
de la longitud del objeto en centímetros. Luego, usen
una regla de centímetros para medir la longitud real.

If the error is . . . Students may . . . To support understanding . . .

that the estimate is
unreasonably high,
such as 18 inches

have not used a benchmark item
for 1 inch to help them estimate
the length.

Have students identify benchmark items that measure
about an inch, such as a quarter or a small paper clip, and
then use them to measure the length of their math book.

that the estimate is
unreasonably low,

such as 3 inches

have used an incorrect
benchmark item for 1 inch.

Have students use benchmark items that measure about an
inch, such as a quarter or a small paper clip, and use them
to measure shorter objects such as the length of a crayon.

that the actual
length measures

28 inches

have measured the length of
their math book in centimeters
instead of inches.

Have students identify a ruler or a scale on a ruler with
inches as well as a ruler or a scale on a ruler with
centimeters.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.563 Lesson 23  Estimate and Measure Length

LESSON 23

563

Nombre:

1 Usa el clip para estimar la longitud de la cuerda.

2 pulgadas

La cuerda mide aproximadamente
pulgadas de largo.

2 Usa la regla para hallar la longitud real de la
cuerda en pulgadas. ¿Fue tu estimación en el
problema 1 una buena estimación de la longitud
de la cuerda? Explica.

3 El libro de ciencias de Pedro mide aproximadamente
un pie de largo. ¿Cuál de estos objetos mide
aproximadamente un pie de largo?

� una hoja de un cuaderno

� un pupitre

� una estampilla

� un cartón de huevos

� un dedo

¿Cómo puedes usar
la regla para hallar la
longitud real?

¿Cuántas pulgadas
equivalen a 1 pie?

Practica estimar y medir la longitud

Lección 23 SESIÓN 3

Aproximadamente,
¿cuántos clips cabrían
sobre la longitud de la
cuerda?

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

563

6 pulgadas; Posible respuesta: Mi estimación fue una
buena estimación porque es la misma que la longitud real
de la cuerda.

Posible respuesta: 6

Solutions

1 	 Possible answer: The string is about 6 inches
long.
Basic

2 	 6 inches; Possible explanation: My estimate was
a good estimate because it is the same as the
actual length of the string in inches.
Medium

3 	 A, D
Challenge

SESSION 3  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 564Lesson 23  Estimate and Measure Length

564

4 Elige Sí o No para decir si cada medida
es una buena estimación de la longitud del
zapato de un estudiante de segundo grado.

 longitud

Sí No

8 pulgadas � �

2 pulgadas � �

20 centímetros � �

2 pies � �

5 ¿Cuál es la mejor estimación de la
longitud de un perro?

 longitud

� 8 pies

� 15 pulgadas

� 3 metros

� 95 centímetros

¿Qué unidades
servirían para medir
la longitud de un
zapato?

¿Cómo se compara
cada medida con la
longitud de un perro?

Lección 23 SESIÓN 3

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

564

4 	 A (Yes);

D (No);

E (Yes);

H (No)
Challenge

5 	 D
Challenge

©Curriculum Associates, LLC  Copying is not permitted.565 Lesson 23  Estimate and Measure Length

LESSON 23

565

Lección 23

APLÍCALO
Resuelve los problemas.

1 Estima la longitud de tu brazo. Usa centímetros,
pulgadas, pies o metros para hacer tu estimación.
Explica cómo hiciste tu estimación.

2 La longitud de la placa de un carro es de
aproximadamente un pie. ¿Cuál de estos objetos
tiene una longitud de aproximadamente un pie?

� una casa

� un periódico

� una mano

� una barra de pan

� una moneda de 25¢

Refina Estimar y medir la longitud
SESIÓN 4

Lección 23 Estima y mide la longitud©Curriculum Associates, LLC Se prohíbe la reproducción.

565

Posible respuesta: Estimo que la longitud de mi brazo es
de aproximadamente 2 pies. La longitud de mi mano hasta
mi codo es aproximadamente la misma que la longitud de
mi codo a mi hombro. Ambos tienen aproximadamente la
longitud de mi libro de matemáticas, o 1 pie.

Purpose  In this session, students gain
fluency with strategies for estimating and
measuring length.

SESSION 4  Refine

Start

Develop Fluency
Why  Support students’ knowledge of choosing an
appropriate unit for estimating length.

How  Have students choose appropriate units for
estimating the length or height of familiar objects
or people.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Qué usarías, centímetros,
pulgadas, pies o metros,
para estimar . . .
• la longitud de una tarjeta

en blanco?
• la estatura de tu maestro?
• la longitud del patio de juegos?

Grade 2 Lesson 23 Session 4 | Refi ne Estimating and Measuring Length

	

Possible Solutions
Tarjeta en blanco:
centímetros
o pulgadas
Maestro: pies o
metros
Patio de juegos:
metros

APPLY IT
1 	 Answers may vary. 2 feet; Possible explanation:

The length from my hand to my elbow is about
the same as the length from my elbow to my
shoulder. Both are about the length of my math
book, which is about 1 foot long.
DOK 2

2 	 B, D
DOK 2

Differentiated Instruction

RETEACH

Hands-On Activity
Find an object with a given measure.

Students struggling with estimating and measuring the lengths of objects

Will benefit from additional work with matching the lengths of objects in the
classroom with given lengths.

Materials  For each group: cards with different measurements on them; an inch
ruler, a centimeter ruler, and meter stick; classroom objects

•	 Before beginning the activity, prepare cards with lengths of different classroom
objects on them, such as 8 inches, 30 centimeters, 4 feet, and 2 meters.

•	 Students place the cards facedown. One student turns over the top card and uses
estimation to find an object in the classroom whose length is about the same as
the one on the card. The student measures the object to check the estimate.

•	 The next student selects a card and repeats the process. Students take turns until
all of the cards have been used.

©Curriculum Associates, LLC  Copying is not permitted. 566Lesson 23  Estimate and Measure Length

566

Lección 23 REFINA SESIÓN 4

3 Elige Sí o No para decir si cada medida es una
buena estimación de la altura de una puerta.

Sí No

10 pulgadas � �

2 metros � �

20 centímetros � �

3 pies � �

4 ¿Cuál es la mejor estimación de la
longitud de un escritorio?

 longitud

� 10 pulgadas � 20 centímetros

� 3 metros � 3 pies

5 DIARIO DE MATEMÁTICAS
Explica por qué podrías estimar una longitud en
lugar de medirla.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 4 y mira qué
destrezas puedes marcar.

Lección 23 Estima y mide la longitud ©Curriculum Associates, LLC Se prohíbe la reproducción.

566

Posible respuesta: Quizás estime una longitud si no
necesito saber su longitud real o si no tengo una
herramienta como una regla para medir la longitud.

3 	 B (No);

C (Yes);

F (No);

H (No)
DOK 2

4 	 D
DOK 2

Close: Exit Ticket

5 	MATH JOURNAL
Student responses should indicate understanding
that an estimate of length may be used when an
exact measurement is not needed and that an
estimate might be made when a measuring tool is
unavailable.

Error Alert  If students are unable to explain why
they might estimate a length instead of measuring
it, then give them a situation in which only an
estimate is needed and discuss why they would not
need to make an exact measurement.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 4 Opener page.

EXTEND PERSONALIZE

Challenge Activity
Estimate a distance in the classroom.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency in
estimating the lengths of objects

Will benefit from estimating and measuring
the length of a distance in the classroom and
then comparing their estimate with the actual
measurement.

Materials  For each student: meter stick or
measuring tape

•	 Have students estimate the distance
between two locations in the classroom. To
make this estimate, they should use the
benchmark that 1 foot is a little greater than

the length of their foot. Ask students to write
their estimates.

•	 Then have students walk the distance they
estimated, leaving a little space between
their feet in each step. Ask them to write the
number of steps they took and then compare
that number with their estimate to
determine if their estimate was reasonable.

•	 Finally, have students measure the actual
distance, write the measurement, and then
compare it with their estimate and with the
number of steps walked.

©Curriculum Associates, LLC  Copying is not permitted.567a Lesson 24  Compare Lengths

Lesson
Overview

LESSON 24

Compare Lengths

Lesson Objectives

Content Objectives
•	 Compare the length of objects by

determining which measure is greater
than or less than the other.

•	 Use addition and subtraction to compare
lengths, finding how much greater or less
the measure of one object is than
the other.

Language Objectives
•	 Tell how to compare the lengths of

two objects that are not lined up next
to each other.

•	 Record the lengths of two objects and
subtract to tell how much longer or
shorter one is than the other.

Prerequisite Skills

•	 Add and subtract within 20.

•	 Measure in standard units of measure.

•	 Use measuring tools to measure to the
nearest unit.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

2	 Reason abstractly and quantitatively.

4	 Model with mathematics.

5	 Use appropriate tools strategically.

6	 Attend to precision.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	diferencia  el resultado de la resta.

•	 longitud  medida que indica la distancia
de un punto a otro, o lo largo que es
un objeto.

•	más corto  que tiene una longitud
menor que la de otro objeto.

•	más largo  que tiene una longitud mayor
que la de otro objeto.

Learning Progression

In Grade 1 students explore measurement
as the process of comparing and ordering
lengths. They measure the lengths of
objects in inches.

In Grade 2 students expand on the
concept of unit of measure as they
measure the length of an object using two
different units of measure in whole
number units. At this level, they use tools
to measure standard units, estimate
lengths, and determine the appropriate
tool to use in measuring.

In this lesson students compare lengths
of objects within a specific unit and use
addition and subtraction to find
differences in length.

In Grade 3 students increase accuracy by
measuring lengths in fractions of an inch.
They recognize that the lengths of the
sides of a figure can be measured in units
and combined to find the perimeter of
the figure.

©Curriculum Associates, LLC  Copying is not permitted. 567bLesson 24  Compare Lengths

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade 2
•	Compare Lengths

Independent Learning

PREPARE

Ready Prerequisite Lessons
Grade 1
•	Lesson 30  Order Objects by Length
•	Lesson 31  Compare Lengths

RETEACH

Tools for Instruction
Grade 1
•	Lesson 30  Order by Length
•	Lesson 31  Compare Lengths

Grade 2
•	Lesson 24  Compare Lengths

REINFORCE

Math Center Activities
Grade 2
•	Lesson 24  Compare Centimeter Lengths
•	Lesson 24  Compare Lengths

EXTEND

Enrichment Activity
Grade 2
•	Lesson 24  Building Walls

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  centimeter ruler, two strips of paper (one 12 centimeters long
and one 7 centimeters long)
Activity Sheet:  Shell Measurements

Activities Per student:  centimeter tiles, inch ruler, inch/centimeter ruler or yardstick and
meter stick, crayons or colored pencils, scissors
Activity Sheets:  1-Centimeter Grid Paper, 1-Inch Grid Paper

Math Toolkit centimeter ruler

SESSION 1

Explore
45–60 min

Comparing Lengths
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 571–572

SESSION 2

Develop
45–60 min

Finding Differences Between
Lengths
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Measure It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 577–578

Fluency 
Finding Differences
Between Lengths

SESSION 3

Develop
45–60 min

Ways to Compare Lengths
•	 Start  5 min
•	 Try It 10  min
•	 Discuss It  10 min
•	 Measure It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 583–584

Fluency 
Ways to Compare Lengths

SESSION 4

Refine
45–60 min

Comparing Lengths
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 587–588

SESSION 5

Refine
45–60 min

Comparing Lengths
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.567–568 Lesson 24  Compare Lengths

LESSON 24

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 24 Compara longitudes568 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad COMPARAR LONGITUDES

Juegue con su niño el siguiente juego para practicar cómo comparar longitudes.

• Sostenga uno de los extremos de un espagueti crudo y pídale a su niño que
sostenga el otro extremo.

• Rompan el espagueti en dos trozos.

• Comparen las longitudes para determinar quién tiene el trozo más largo.

• Ayude a su niño a medir los dos trozos de espagueti en centímetros y hallar la
diferencia. (Mida todos los objetos al centímetro más cercano. Explique a su
niño que si la longitud de un objeto cae entre dos medidas de centímetro,
debe elegir la que esté más cerca de la longitud del objeto.)

• La persona con el trozo más largo obtiene 1 punto por cada centímetro de
diferencia. (Por lo tanto, una diferencia de 3 centímetros 5 3 puntos.) Anote
los puntos del ganador en la tabla.

• Jueguen el juego dos veces más.

• Pida a su niño que sume los puntos para saber quién ganó el juego.

Jugador A Jugador B

Juego 1

Juego 2

Juego 3

Total

Haga la siguiente actividad con su niño para ayudarlo a comparar longitudes.

Materiales regla, espaguetis crudos (o tiras de papel)

568
Lección 24 Compara longitudes 567

Compara longitudes

24
 L

ECCIÓN

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

Esta semana su niño está aprendiendo a comparar
medidas y hallar la diferencia entre longitudes.
Puede que su niño vea una pregunta como esta:

Tadeo y Gus miden sus lápices. ¿Cuánto más largo es el lápiz de Gus?

pulgadas
1 2 3 4 5

Gus

Tadeo

• Una manera de saber cuánto más largo es un lápiz que el otro, es hallar la
diferencia entre las longitudes de los lápices.
El lápiz de Gus mide 5 pulgadas de largo y el de Tadeo mide 2 pulgadas de largo.
Como 5 2 3 5 2, usted sabe que el lápiz de Gus mide 3 pulgadas más que el lápiz
de Tadeo.

• Otra manera de hallar la diferencia es simplemente medir la diferencia.

pulgadas
1 2 3

Tadeo

Gus

El extremo de ambos lápices está en el mismo punto. Se coloca la regla en la punta
del lápiz más corto.
El lápiz de Gus llega hasta la línea de las 3 pulgadas. El lápiz de Gus es 3 pulgadas
más largo que el de Tadeo.

Invite a su niño a compartir lo que sabe sobre comparar longitudes haciendo juntos
la siguiente actividad.

Las reglas de esta página
no son de tamaño real.

567

Goal
The goal of the Family Letter is to help students practice comparing
measurements and finding the difference in lengths.

Activity
Understanding how to find the difference in lengths will help
students reinforce what they have learned about comparisons.
Look at the Comparing Lengths activity and adjust it if necessary to
connect with your students.

Math Talk at Home
Encourage students and their family members to think of common
household objects that are similar but have different lengths, such as
used crayons, cooking utensils, silverware, drinking glasses, the
shoes of different family members, and so on.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members.

•	 ¿Qué herramienta de medición usarán para medir las longitudes de
los objetos?

•	 ¿Usaron la suma o la resta para hallar la diferencia entre las longitudes?
¿Por qué?

•	 ¿De qué otra manera podemos hallar la diferencia entre las longitudes
de dos objetos?

©Curriculum Associates, LLC  Copying is not permitted. 568aLesson 24  Compare Lengths

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Encourage students to find objects around the classroom that are
similar but with varying lengths, such as used crayons, used erasers,
different students’ shoes, books, and extension cords. Ask students
to use index cards to write their own problem inspired by these
classroom objects. Encourage students to work in pairs. Each set of
partners should generate one or two word problems. Each problem
must provide two different lengths (in inches or centimeters) of a
pair of similar objects. Have students take turns solving each other’s
problems throughout the session. Save these cards for Session 2.

Session 2  Use with Try It.

•	 Have students work with the same problems they wrote in the
Session 1 activity. Have students read aloud a problem and practice
solving the problem with their partners by using a bar model.

Session 3  Use with Try It.

•	 Encourage students to find four different objects that are smaller
than 12 inches. Using index cards, ask them to write two problems
similar to the Try It problem. Each problem must identify two
objects by name. Challenge students to write one problem that
asks for the lengths of the objects to be compared using inches and
another problem that asks for the lengths of the objects to be
compared using centimeters. Throughout the session, have
students take turns solving each other’s problems using a bar
model and the term shorter than.

©Curriculum Associates, LLC  Copying is not permitted.569 Lesson 24  Compare Lengths

LESSON 24

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: centimeter ruler

Why  Support students’ knowledge of measuring
length in centimeters, foreshadowing comparing
the lengths of two objects in centimeters.

How  Have students measure the length of a marker
and sheet of paper in centimeters.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa una regla de centímetros.

Halla la longitud de un
marcador al centímetro
más cercano.

Halla la longitud de una
hoja de papel al centímetro
más cercano.

Grade 2 Lesson 24 Session 1 | Explore Comparing Lengths

	

Solutions
Las respuestas variarán;
marcador:
aproximadamente 12 cm
hoja de papel:
aproximadamente 28 cm

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the spoon and fork
have different lengths.

DISCUSS IT
Support Partner Discussion
Encourage students to use the term difference as
they discuss their solutions.

Look for, and prompt as necessary,
understanding of:

•	 the length of the spoon is 6 centimeters

•	 the length of the fork is 8 centimeters

•	 the difference between the two lengths is
2 centimeters

Common Misconception  Look for students who are not comfortable with using a
ruler to find length. As students present solutions, have them specify how they used
the ruler with the pictures or the line segments to measure the two lengths.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 measuring the spoon and the fork and subtracting the shorter length from the
longer one

•	 measuring the line segments and subtracting the shorter length from the longer one

•	 measuring the spoon and fork and adding up from 6 to 8 to find the difference

•	 measuring the length of the difference shown between the spoon and fork

Support Whole Class Discussion
Prompt students to note the relationship between the units of length used in each
model and the units of length given in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] la diferencia entre la longitud de la cuchara y la longitud del tenedor?

Respuestas deben incluir  Una solución muestra la diferencia de 2 hallando
6 1 2 5 8, y la otra solución muestra la diferencia de 2 hallando 8 2 2 5 6.

Purpose  In this session, students connect
their previous knowledge about measuring
length in order to compare the lengths of two
objects. They explore and share solution
strategies for finding the difference between the
length of a spoon and the length of a fork. They
look ahead to measuring the difference
between two lengths in order to find out how
much longer or shorter one object is than
the other.

569

Anteriormente mediste la longitud de objetos.
Usa lo que sabes para tratar de resolver el
siguiente problema.

¿Cuál es la diferencia entre la longitud de
la cuchara y la longitud del tenedor
en centímetros?

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso
otra vez?
Dile: No comprendo
por qué . . .

Herramientas
matemáticas
• regla de centímetros

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

Objetivo de aprendizaje
• Medir para determinar cuánto más

largo es un objeto que otro, y
expresar la diferencia entre ambas
longitudes en términos de
una unidad de longitud estándar.

EPM 1, 2, 3, 4, 5, 6

Lección 24 SESIÓN 1

Explora Comparar longitudes

569

Posible trabajo del estudiante:

Ejemplo A

Se usa una regla de centímetros para medir las longitudes.

La longitud del tenedor es de aproximadamente 8 centímetros.

La longitud de la cuchara es de aproximadamente
6 centímetros.

6 1 2 5 8; por lo tanto, la diferencia entre las longitudes es de
2 centímetros.

Ejemplo B

Se mide la diferencia que hay desde el extremo de la cuchara
hasta el extremo del tenedor.

La diferencia entre las longitudes es de 2 centímetros.

©Curriculum Associates, LLC  Copying is not permitted. 570Lesson 24  Compare Lengths

570

Lección 24 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

Explica cómo hallar la diferencia entre la longitud de
la cuchara y la longitud del tenedor en centímetros.

2 SIGUE ADELANTE
Puedes hallar cuánto más largo o más corto es un
objeto que otro alineándolos encima de una regla.
Luego puedes medir la diferencia.

centímetros
0 1 2 3 4 5 6 7 8 9 10 11 12

El trozo de hilo es centímetros más

largo que el trozo de hilo .

3 REFLEXIONA
¿Cómo te ayuda medir a hallar la diferencia
entre dos longitudes?

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

570

3rojo

azul

Posible respuesta: Se puede medir el tenedor y la cuchara
usando una regla de centímetros. Luego se resta la longitud de
la cuchara de la longitud del tenedor para hallar la diferencia.

Posible respuesta: Si conozco cada longitud, puedo restar

la longitud más corta a la más larga para hallar la diferencia.

CONNECT IT
1 	LOOK BACK

Look for understanding that the difference between
the length of the fork and the length of the spoon
can be found by measuring the length of each
object using a centimeter ruler and then
subtracting the length of the spoon from the
length of the fork.

Hands-On Activity
Measure and compare lengths with
centimeter tiles.

If . . . students are unsure about measuring and
comparing the lengths of objects in centimeters,

Then . . . use this activity to have them measure
and compare the lengths of objects using
centimeter tiles.

Materials  For each student: centimeter tiles
or centimeter tiles cut from Activity Sheet
1-Centimeter Grid Paper

•	 Have students line up the cubes beneath the
pictures of the spoon and the fork.

•	 Pregunte: ¿Cuál es la longitud de la cuchara?
[6 centímetros] ¿Cuál es la longitud del
tenedor? [8 centímetros]

•	 Pregunte: ¿Cómo pueden hallar la diferencia
entre la longitud de la cuchara y la longitud del
tenedor? [Posible respuesta: Puedo restar 6, la
longitud de la cuchara, de 8, la longitud del
tenedor]. ¿Cuál es la diferencia entre las
longitudes? [8 2 6 5 2; por lo tanto la
diferencia es de 2 centímetros].

2 	LOOK AHEAD
Point out that the difference between the lengths of
two objects can be found by first aligning the left
end of both objects above the 0 mark on the ruler.
Then the difference in the lengths can be measured.

Students should be able to recognize that the space
between the end of the red piece of yarn and the
blue piece of yarn is the difference between the
lengths. Since there are 3 jumps from 6 to 9 in that
space, the difference in length is 3 centimeters.

Close: Exit Ticket

3 	REFLECT
Look for understanding that each length can be measured to find how long it is.
Then the shorter length can be subtracted from the longer length to find the
difference between the two lengths.

Common Misconception  If students say that the measurements of the two lengths
should be added, then have them look at the picture of the two pieces of yarn above
the ruler, identify the section of the red piece of yarn that is the difference between
the two lengths, and connect difference to subtraction.

Real-World Connection
Discuss with students that in daily life, sometimes it is important to be able to

tell how much longer one object is than another. Have volunteers share their ideas
about situations where comparing lengths is needed. Examples include deciding if a
piece of ribbon is long enough for an art project that requires 6 inches of ribbon,
identifying how many feet longer the gym is than the library, and finding how many
inches a plant grew in a month.

©Curriculum Associates, LLC  Copying is not permitted.571 Lesson 24  Compare Lengths

LESSON 24

571

Nombre: Lección 24 SESIÓN 1

2 Un lápiz mide 5 pulgadas de largo. Un crayón mide 4 pulgadas
de largo. ¿Cuál es la diferencia entre sus longitudes?

1 Piensa en lo que sabes acerca de comparar longitudes.
Llena cada recuadro. Usa palabras, números y dibujos.
Muestra tantas ideas como puedas.

Ejemplos Ejemplos Ejemplos

¿Qué es? Lo que sé sobre esto

comparar
longitudes

Prepárate para comparar longitudes

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

571

Posibles respuestas:

decidir si un objeto es más largo, más
corto o tiene la misma longitud que
otro objeto

Se deben medir los objetos para
comparar longitudes.

0 1 2 3 4 5

2 unidades más largo

6

12 pies

8 pies
12 2 8 5 4 pies

Un bolígrafo mide
6 pulgadas de largo.

Un lápiz mide 4 pulgadas
de largo.

6 2 4 5 2

El bolígrafo mide
2 pulgadas más que el lápiz.

Posible respuesta: 5 2 4 5 1; por lo tanto, la diferencia entre
sus longitudes es de 1 pulgada.

SESSION 1  Additional Practice

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que definan la palabra
comparar y que comenten sus ideas con un
compañero. Pídales que compartan las palabras que
podrían usar para hacer una comparación (por
ejemplo, más grande, más pequeño, más alto, más
bajo, más largo, etc). Luego, pídales que definan la
palabra longitud. Elija dos objetos y pida a los
estudiantes que expliquen las diferentes maneras en
las que pueden comparar las longitudes. Pídales que
piensen en las palabras que podrían usar, como por
ejemplo más corto y más largo.

2 	 Review the meaning of diferencia. Pregunte:
¿Qué operación pueden usar para hallar la diferencia
entre la longitud del crayón y la longitud del lápiz?

Supplemental Math Vocabulary
•	 más corto

•	 más largo

©Curriculum Associates, LLC  Copying is not permitted. 572Lesson 24  Compare Lengths

572

Lección 24 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Boone encontró este lápiz y esta barra de
pegamento en su pupitre.

 ¿Cuál es la diferencia entre la longitud del lápiz y
la longitud de la barra de pegamento
en centímetros?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

572

Posible trabajo del estudiante usando una regla:

Usé una regla para medir la longitud de cada objeto.

El lápiz mide 13 centímetros de largo.

La barra de pegamento mide 8 centímetros de largo.

13 2 8 5 5

Posible trabajo del estudiante:

Usé mi dedo meñique para estimar la longitud del lápiz y de la
barra de pegamento.

La longitud del lápiz es de aproximadamente 13 centímetros.

La longitud de la barra de pegamento es de aproximadamente
8 centímetros.

8 1 5 5 13; por lo tanto, la diferencia entre las longitudes es de
aproximadamente 5 centímetros.

 La diferencia entre las longitudes es de 5 centímetros.

3 	 Assign problem 3 to provide another look at
comparing lengths.

This problem is very similar to the problem about
comparing the lengths of a spoon and a fork. In
both problems, students are given pictures of
two objects and they must find the difference
between the lengths of the objects in centimeters.
This question asks students to find the difference
between the length of a pencil and the length of a
glue stick.

Students may want to use centimeter cubes or a
centimeter ruler.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: The pencil is 13 centimeters long. The glue
stick is 8 centimeters long; 13 2 8 5 5. The
difference between the length of the pencil and
the length of the glue stick is 5 centimeters.
Medium

4 	 Have students solve the problem another way
to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.573 Lesson 24  Compare Lengths

LESSON 24

573

Lección 24 SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

Nate y Jen tienen un trozo de cinta adhesiva
cada uno.

¿Quién tiene el trozo de cinta adhesiva más largo?
¿Cuántos centímetros más largo es?

Desarrolla Hallar diferencias entre longitudes

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

Herramientas
matemáticas
• regla de centímetros

Nate Jen

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

573

Posible trabajo del estudiante

Ejemplo A

centímetros
0 1 2 3 4 5 6 7 8 9 10 11 12

8 . 3; por lo tanto, el trozo de cinta de Nate es más largo.
8 2 3 5 5; por lo tanto, el trozo de cinta adhesiva de Nate mide
5 centímetros más que el de Jen.

Ejemplo B

Se puede medir con una regla.

La cinta adhesiva de Jen mide 3 centímetros.

La cinta adhesiva de Nate mide 8 centímetros.

3 1 5 5 8; por lo tanto, la cinta adhesiva de Nate mide
5 centímetros más que la de Jen.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of bar models,
foreshadowing finding the difference between
lengths using a bar model.

How  Have students complete two bar models.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Haz un diagrama de barras
que pueda usarse para hallar
la diferencia entre cada par
de números.
Completa cada diagrama de
barras hallando el número
desconocido.
5 y 14 16 y 9

Grade 2 Lesson 24 Session 2 | Develop Finding Diff erences Between Lengths

	

Solutions
Diagrama de barras:
14 en el recuadro de
arriba, 5 y 9 en los
recuadros de abajo;
Diagrama de barras:
16 en el recuadro de
arriba, 7 y 9 en los
recuadros de abajo.

Develop Language
Por qué  Para clarificar el significado de la expresión
más largo y practicar cómo usarla en contexto.

Cómo  Explique que la expresión más largo significa
que tiene una distancia mayor de un extremo al otro.
Luego, explique que más largo es la forma
comparativa de largo y que se usa para comparar
las longitudes de dos objetos. Dé ejercicios de
práctica para que los estudiantes usen la expresión
mostrando dos objetos similares con longitudes
diferentes, como por ejemplo dos crayones usados
de diferentes colores. Pida a los estudiantes que
comparen los crayones usando la expresión más
largo. Por ejemplo: El crayón azul es más largo que
el crayón rojo.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the two pieces
of tape have different lengths.

Pregunte  ¿Qué intentan averiguar? ¿Qué es lo
que saben?

DISCUSS IT
Support Partner Discussion
Encourage students to name the model or strategy they used as they discuss their
solutions.

Support as needed with questions such as:

•	 ¿En qué se parece su estrategia a la de su compañero? ¿En qué se diferencia?

•	 ¿Cómo los ayudó su compañero?

Common Misconception  Look for students who may not align the pieces of tape
correctly above the ruler to measure.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 identifying the longer piece of tape

•	 measuring both pieces of tape and subtracting to find the difference

•	 measuring both pieces of tape and adding to find the difference

•	 measuring the difference between the lengths of the two pieces of tape

Purpose  In this session, students solve a
problem that requires them to identify the
longer of two pieces of tape and then find the
difference in length between them in
centimeters. Students measure the lengths
using a centimeter ruler and then make a bar
model to compare the lengths. The purpose of
this problem is to help students develop
strategies for comparing lengths.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 574Lesson 24  Compare Lengths

574

Lección 24 DESARROLLA

Explora diferentes maneras de entender cómo hallar
las diferencias entre longitudes.

Nate y Jen tienen un trozo de cinta adhesiva
cada uno.

¿Quién tiene el trozo de cinta adhesiva más largo?
¿Cuántos centímetros más largo es?

MÍDELO
Puedes medir cada trozo de cinta adhesiva.

Mide cada trozo de cinta adhesiva usando centímetros.

centímetros
0 1 2 3 4 5 6 7 8 9 10 11 12

centímetros
0 1 2 3 4 5 6 7 8 9 10 11 12

HAZ UN MODELO
Puedes hacer un diagrama de barras.

Puedes hacer un diagrama de barras para comparar las longitudes.

Longitud de la cinta de Nate

Longitud de la
cinta de Jen

?

Nate Jen

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

574

Support Whole Class Discussion
Compare and connect the lengths of the pieces of
tape and how the difference was found between
their lengths.

Pregunte  ¿Cómo usaron la longitud de cada trozo
de cinta adhesiva para hallar la diferencia?

Respuestas deben incluir  Hallé las longitudes
midiendo las cintas con una regla de centímetros
o alineando los cubos de centímetros debajo de
las cintas; hallé la diferencia resolviendo la
ecuación 8 2 3 5 ? o 3 1 ? 5 8.

MEASURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the piece of tape that is longer

•	 the lengths of the two pieces of tape

•	 the difference between the lengths of tape

Pregunte  ¿Cómo muestran los modelos los pasos
necesarios para resolver el problema?

Respuestas deben incluir  Primero, debo hallar
las longitudes de los dos trozos de cinta
adhesiva, entonces mido cada longitud con una
regla. Luego, debo hallar la diferencia entre las
longitudes, y puedo usar un diagrama de barras
como ayuda para mostrar las longitudes y hallar
la diferencia.

For measuring each piece of tape, prompt
students to describe how the rulers can be used to
find the difference.

•	 ¿Por qué es importante alinear ambos trozos de cinta
adhesiva de la misma manera?

•	 ¿Cómo pueden hallar la diferencia de dos
maneras distintas?

For making a bar model, prompt students to
connect the bar model with the problem.

•	 ¿Con qué números reemplazarían las palabras del
diagrama de barras?

•	 ¿Cómo usarían el diagrama de barras para hallar
la diferencia entre las longitudes de los trozos de
cinta adhesiva?

Deepen Understanding
Making a Bar Model to Compare Length
SMP 2  Reason abstractly and quantitatively.

When discussing making a bar model to compare the lengths, prompt students
to consider how the lengths of the pieces and their difference can be shown.

Pregunte  ¿Por qué está la cinta de Nate en el recuadro de arriba? ¿Por qué
está la cinta de Jen en uno de los recuadros de abajo?

Respuestas deben incluir  La cinta de Nate está arriba porque es la más
larga. La cinta de Jen y la diferencia, ?, forman la longitud del trozo de cinta
de Nate y están en los dos recuadros de abajo.

Pregunte  ¿Cómo usarían el diagrama de barras para hallar la diferencia entre
las longitudes?

Respuestas deben incluir  Puedo escribir 8, la longitud del trozo de cinta de
Nate, en el recuadro de arriba y escribir 3, la longitud del trozo de cinta
de Jen, en el recuadro inferior izquierdo. Luego, puedo resolver 8 2 3 5 ?
o 3 1 ? 5 8 para hallar la diferencia entre las longitudes y escribir la
diferencia, 5, en el recuadro con el signo de interrogación.

©Curriculum Associates, LLC  Copying is not permitted.575 Lesson 24  Compare Lengths

LESSON 24

575

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo hallar las diferencias entre longitudes.

1 Escribe las longitudes en el
diagrama de barras.

2 ¿Quién tiene el trozo de cinta
adhesiva más largo?
Explica cómo lo sabes.

3 Escribe una ecuación que puedas usar para hallar la
diferencia entre las longitudes. Luego halla la diferencia.

4 Completa el enunciado para comparar las longitudes.

La cinta adhesiva de mide centímetros

más que la cinta adhesiva de .

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Mídelo y
Haz un modelo. ¿Qué modelos o estrategias prefieres para
hallar las diferencias entre longitudes? Explica.

Cinta de Nate

 centímetros

?
Cinta de Jen

 centímetros

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

575

Nate

Jen

5

Nate; Posible respuesta: 8 centímetros
es más que 3 centímetros.

3 1 ? 5 8 u 8 2 3 5 ?; La diferencia es de 5.

Posible respuesta: Prefiero hacer un diagrama de barras de las longitudes

porque me ayuda a reconocer cómo puedo escribir una ecuación de suma o

de resta para hallar la diferencia entre las longitudes.

8

3

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, students will use the
problem from the previous page to learn how to
compare two lengths.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 the length of Nate’s piece of tape is 8 centimeters

•	 the length of Jen’s piece of tape is 3 centimeters

•	 Nate has the longer piece of tape because 8 is
greater than 3

Support Whole Class Discussion
3 	 Be sure students understand that this problem

is asking them to write and solve an equation in
order to determine the difference.

Pregunte  ¿Qué ecuación de suma podrían escribir
para hallar la diferencia? ¿Qué ecuación de resta
podrían escribir? ¿Cuál es la diferencia entre
las longitudes?

Respuestas deben incluir  Podría escribir la
ecuación de suma 3 1 ? 5 8 o ? 1 3 5 8.
Podría escribir la ecuación de resta 8 2 3 5 ?
u 8 2 ? 5 3. La diferencia es 5.

4 	 Look for understanding that Nate’s tape is
5 centimeters longer than Jen’s tape.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Hands-On Activity
Use centimeter grid paper to compare lengths.

If . . . students are unsure about measuring and comparing lengths in centimeters,

Then . . . use this activity to have them measure and compare lengths in a more
concrete way.

Materials  For each student: 2-row section cut from Activity Sheet 1-Centimeter
Grid Paper, crayons or colored pencils, and scissors

•	 Have students shade one row of 8 squares to represent Nate’s piece of tape.

•	 In the row below, students should shade 3 squares to represent Jen’s piece
of tape.

•	 Prompt students to recognize that the unshaded squares in the bottom row
represent the difference between the lengths. Discuss with students that
adding shading from the number of squares representing Jen’s tape to the
end of the squares representing Nate’s tape would give a length equal to that
of Nate’s tape.

©Curriculum Associates, LLC  Copying is not permitted. 576Lesson 24  Compare Lengths

576

Lección 24 DESARROLLA SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver
estos problemas.

Usa estas calcomanías para los problemas 6 y 7.

6 Encierra en un círculo la calcomanía
más larga.

7 Mide y escribe la longitud de cada
calcomanía en centímetros. ¿Cuánto más
larga es la calcomanía larga que la
calcomanía corta?

8 Elige Sí o No para decir si puedes usar las ecuaciones
para comparar la longitud de los gusanos.

pulgadas
0 1 2 3 4 5 6

Sí No

? 5 5 1 2 � �

5 5 2 1 ? � �

? 5 5 2 2 � �

2 5 5 2 ? � �

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

576

La calcomanía azul mide 5 centímetros de largo y la
calcomanía amarilla mide 3 centímetros de largo. Por lo tanto,
la calcomanía azul mide 2 centímetros más.

APPLY IT
For all problems, encourage students to use a bar
model or write an equation to support their
thinking.

6 	 The sticker on the left is longer, so it should be
circled.

7 	 The blue sticker is 2 centimeters longer than the
yellow sticker; 5 2 3 5 2.

Close: Exit Ticket

8 	 B (No);

C (Yes);

E (Yes);

G (Yes)

Error Alert  If students chose A, then remind them
that comparing lengths is the same as finding their
difference. Adding the lengths together represents
combining them.

©Curriculum Associates, LLC  Copying is not permitted.577 Lesson 24  Compare Lengths

LESSON 24

577

Nombre:

Practica hallar las diferencias entre longitudes

Lección 24 SESIÓN 2

Estudia el Ejemplo, que muestra cómo hallar la diferencia entre
dos longitudes. Luego resuelve los problemas 1 a 8.

EJEMPLO
¿Cuánto más largo es el clip rosado
para el cabello que el clip azul para
el cabello?

Escribe una ecuación.

3 1 ? 5 5 o 5 2 3 5 ?

Por lo tanto, el clip rosado mide
2 centímetros más.

1 Escribe la longitud de cada cinta.

centímetros
0 1 2 3 4 5 6 7

centímetros
0 1 2 3 4 5 6 7

 centímetros centímetros

2 Completa la ecuación para comparar las longitudes.

 2 5 ?

3 ¿Cuánto más larga es la cinta roja que la cinta azul?

 centímetros

centímetros
0 1 2 3 4 5

centímetros
0 1 2 3 4 5

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

577

2

4

6

6 2

Solutions

1 	 2 centimeters; 6 centimeters
Basic

2 	 6 2 2 5 ?
Medium

3 	 4 centimeters
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Finding Differences
Between Lengths

Students will need a centimeter
ruler to complete this activity. In
this activity students practice
measuring lengths in centimeters.
They also practice using subtraction
to find the difference between two
lengths. This activity gives students
practical experience in comparing
lengths quantitatively.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 Usa una regla de centímetros para medir el botón y el trozo de cinta.

 centímetros centímetros

2 Completa la ecuación para comparar las longitudes.

 2 5 ?

3 ¿Cuánto más largo es el trozo de cinta que el botón?

 centímetros

4 Usa una regla de centímetros para medir el lápiz y la cuerda.

 centímetros centímetros

5 Completa la ecuación para comparar las longitudes.

 2 5 ?

6 ¿Cuánto más largo es el lápiz que la cuerda?

 centímetros

Hallar las diferencias entre
longitudes

©Curriculum Associates, LLC  Copying is not permitted. 578Lesson 24  Compare Lengths

578

Lección 24 SESIÓN 2

4 ¿Cuánto más largo es el clip morado que
el clip verde? Muestra tu trabajo.

 centímetros

Usa estos lápices para los problema 5 a 8.

Aruna midió el lápiz
verde y el lápiz amarillo
usando una regla de
centímetros.

5 ¿Cuál es la longitud del lápiz verde?

 centímetros

6 ¿Cuál es la longitud del lápiz amarillo?

 centímetros

7 Escribe una ecuación que puedas usar para hallar
la diferencia entre las longitudes.

8 ¿Cuánto más largo es el lápiz verde que el lápiz

amarillo? centímetros

centímetros
0 1 2 3 4 5 6

centímetros
0 1 2 3 4 5 6

centímetros
0 1 2 3 4 5 6 7 8 9 10

centímetros
0 1 2 3 4 5 6 7 8 9 10

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

578

9

5

5 1 ? 5 9 o 9 2 5 5 ?

Posible trabajo: 5 2 2 5 ?

4

3

4 	 3 centimeters; Possible work: 5 2 2 5 ?
Medium

5 	 9 centimeters
Medium

6 	 5 centimeters
Medium

7 	 5 1 ? 5 9, ? 1 5 5 9, 9 2 ? 5 5, or 9 2 5 5 ?
Medium

8 	 4 centimeters
Medium

©Curriculum Associates, LLC  Copying is not permitted.579 Lesson 24  Compare Lengths

LESSON 24

579

Lección 24 SESIÓN 3

Lee el siguiente problema y trata de resolverlo.

¿Cuánto más corto, en pulgadas, es el borrador
que el crayón?

Desarrolla Maneras de comparar longitudes

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale:
¿Estás de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: Estoy de
acuerdo contigo en
que . . . porque . . .

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

579

Posible trabajo del estudiante:

Ejemplo A

crayón borrador

5 pulgadas 2 pulgadas

2 es 3 menos que 5; por lo tanto, el borrador es 3 pulgadas
más corto que el crayón.

Ejemplo B

Longitud del crayón
5 pulgadas

Longitud del borrador
2 pulgadas

Diferencia de longitud
de 3 pulgadas

El borrador mide 3 pulgadas menos que el crayón.

Start

 Connect to Prior Knowledge
Materials  For each student: inch ruler, Activity
Sheet Shell Measurements

Why  Support students’ knowledge of measuring
length in inches, foreshadowing comparing the
lengths of two objects in inches.

How  Have students measure the length of
three objects in inches.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa una regla de pulgadas.
Mide cada caracol en pulgadas.
El caracol A mide
pulgadas.
El caracol B mide
pulgadas.
El caracol C mide
pulgadas.

Grade 2 Lesson 24 Session 3 | Develop Ways to Compare Lengths

	

Solutions
3; 2; 4

Develop Language
Por qué  Para clarificar el significado de la
expresión comparativa más corto y practicar
cómo usarla en contexto.

Cómo  Explique que la palabra corto significa que
tiene una distancia pequeña de un extremo al otro.
Luego, explique que más corto es la forma
comparativa de corto y que se usa para comparar
las longitudes de dos objetos. Dé ejercicios de
práctica para que los estudiantes usen la expresión
mostrando dos objetos similares con longitudes
diferentes, como por ejemplo dos lápices usados de
diferentes estudiantes. Pida a los estudiantes que
comparen las longitudes de los lápices usando la
expresión más corto. Por ejemplo: El lápiz de John es
más corto que el lápiz de Ella.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the eraser and
the crayon have different lengths and that the eraser
is shorter than the crayon.

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions and sentence starters on the
Student Worktext page as part of their discussion.

Support as needed with questions such as:

•	 ¿Cómo comenzaron?

•	 ¿Qué diferencias observaron entre su estrategia y la de su compañero?

Common Misconception  Look for students who line up an inch ruler below the
crayon and eraser but read the longest length, 5 inches, instead of finding the
difference between 5 inches and 2 inches.

Purpose  In this session, students solve a
problem that requires them to find how many
inches shorter one object is than another object.
They measure the lengths of the objects or the
length of the difference between their lengths.
The purpose of this problem is to help students
develop strategies for comparing lengths.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 580Lesson 24  Compare Lengths

580

Lección 24 DESARROLLA

Explora diferentes maneras de entender la comparación
de longitudes.

¿Cuánto más corto, en pulgadas, es el borrador que el crayón?

MÍDELO
Puedes medir cada objeto y hallar la diferencia.

pulgadas
10 2 3 4 5

HAZ UN MODELO
Puedes medir la diferencia.

Alinea un extremo del borrador y del crayón. Luego usa
una regla para medir la diferencia.

pulgadas
10 2 3

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

580

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 measuring the eraser and crayon individually and
finding the difference

•	 measuring the difference in length between the
eraser and the crayon

•	 using a bar model to find the difference using an
addition fact

•	 using a bar model to find the difference using
an equation

Support Whole Class Discussion
Compare and connect the lengths of the objects
and how the difference was found between
their lengths.

Pregunte  ¿Cómo hallaron la diferencia entre
las longitudes?

Respuestas deben incluir  Hallé la diferencia
primero midiendo y luego restando; hallé
la diferencia midiendo la longitud desde el
extremo derecho del borrador al extremo
derecho del crayón.

MEASURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the length of the crayon

•	 the length of the eraser

•	 the difference between the lengths

Pregunte  ¿Cómo usarían las reglas para hallar
la diferencia entre las longitudes del crayón
y el borrador?

Respuestas deben incluir  Usaría las reglas para
medir la longitud del crayón y del borrador,
y luego restaría. También puedo usar la regla
para medir la parte del crayón que no tiene el
borrador alineado debajo.

For measuring each object and finding the
difference, prompt students to describe how they
used the rulers.

•	 ¿Cómo pueden usar la regla para hallar la longitud
del crayón? ¿Y para hallar la longitud del borrador?

For measuring the difference, prompt students to
describe how they used the ruler.

•	 ¿Qué parte de la regla muestra la diferencia entre
las longitudes?

Deepen Understanding
Measuring the Difference
SMP 6  Attend to precision.

When discussing measuring the difference of the lengths of the crayon and the
eraser, prompt students to consider how the ruler is used to directly measure
the difference.

Pregunte  ¿Qué parte del crayón muestra la diferencia entre las longitudes? ¿Por
qué está la marca del 0 de la regla alineada debajo del extremo derecho del
borrador? ¿Cómo se usa la regla para medir la diferencia entre las longitudes?

Respuestas deben incluir  La parte del crayón que muestra la diferencia es
la que no tiene alineado el borrador debajo. El extremo derecho del
borrador está sobre la marca del 0 porque allí es donde comienza la
diferencia entre los objetos.

Pregunte  ¿Podrían usar una regla de pulgadas de la misma manera para
hallar cuántas pulgadas más largo es un objeto que otro?

Respuestas deben incluir  Hallar cuánto más largo es un objeto que otro es
igual a hallar cuánto más corto es el segundo objeto con respecto al
primero. Ambas diferencias representan la misma longitud.

©Curriculum Associates, LLC  Copying is not permitted.581 Lesson 24  Compare Lengths

LESSON 24

581

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior
para ayudarte a entender diferentes maneras de
comparar longitudes.

1 Mira Mídelo. Explica cómo hallar cuánto
más corto es el borrador que el crayón.

2 ¿Cuánto más corto es el borrador que el crayón?

3 ¿Qué se mide en Haz un modelo?

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Mídelo y
Haz un modelo. ¿Qué modelos o estrategias prefieres para
comparar longitudes? Explica.

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

581

Posible respuesta: Se resta la longitud del borrador de la
longitud del crayón.

la diferencia entre la longitud del crayón y la longitud
del borrador

El borrador mide 3 pulgadas menos que el crayón.

Posible respuesta: Prefiero alinear los objetos y luego medir la diferencia

entre la longitud de cada uno con una regla. Prefiero hacerlo así porque

solo mido una vez.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, students will use the
problem from the previous page to learn how to
find the difference between two lengths.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 the length of the eraser can be subtracted from
the length of the crayon to find how much shorter
the eraser is

•	 the eraser is 3 inches shorter than the crayon

Support Whole Class Discussion
3 	 Be sure students understand that the problem

is asking them to identify that the difference
between the length of the crayon and the length of
the eraser is being measured.

Pregunte  ¿Qué parte del crayón se está midiendo?
¿Por qué?

Respuestas deben incluir  La parte del crayón
que se está midiendo es la parte del crayón que
no tiene el borrador alineado debajo. Esta parte
se mide porque es la que muestra la diferencia
entre las longitudes de los dos objetos.

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Hands-On Activity
Use inch tiles to measure the difference between lengths.

If . . . students are unsure about comparing lengths in inches,

Then . . . use this activity to have them concretely measure the difference between
two lengths using inch tiles.

Materials  For each student: inch tiles cut from Activity Sheet 1-Inch Grid Paper

•	 Ask students to find two books that are different lengths.

•	 Have them compare the books by aligning them on the left side, one book
above the other.

•	 Pregunte: ¿Qué longitud indicaría la diferencia entre las longitudes de los libros?
[la longitud entre el extremo derecho del libro más corto y el extremo derecho
del libro más largo]

•	 Instruct students to lay their tiles one next to another to extend from the
shorter book to the longer book. Have them tell the difference between the
books in inches by counting the tiles.

•	 Have students measure the difference with their rulers to see that the
difference in the lengths of the books is the same as the number of inch tiles.

©Curriculum Associates, LLC  Copying is not permitted. 582Lesson 24  Compare Lengths

582

Lección 24 DESARROLLA SESIÓN 3

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

5 Henry tiene dos clips.

Encierra en un círculo el clip más corto.
¿Cuántas pulgadas más corto es?

6 Sharon tiene dos trozos de cinta. ¿Cuál es la diferencia, en centímetros,
entre la longitud de cada trozo de cinta? Muestra tu trabajo.

7 Explica cómo podrías hallar la diferencia entre la longitud de la
habichuela y la longitud de la zanahoria de dos maneras diferentes.

Primera manera:

Segunda manera:

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

582

6 centímetros. Posible trabajo: La cinta más larga mide 15 centímetros de largo.
El trozo más corto mide 9 centímetros de largo. 15 2 9 5 6; por lo tanto, la
diferencia es de 6 centímetros.

Es 1 pulgada más corto.

 Posible respuesta: Mediría la longitud de la zanahoria
y de la habichuela usando una regla de pulgadas y luego restaría el
número menor del número mayor. La zanahoria mide 6 pulgadas de largo
y la habichuela mide 4 pulgadas de largo; 6 2 4 5 2.

 Posible respuesta: Alinearía los objetos por su lado
izquierdo. Luego mediría la diferencia que hay entre su lado derecho. La
diferencia en su lado derecho es de 2 pulgadas.

APPLY IT
For all problems, encourage students to explain how
they found the difference between the lengths of
the two objects.

5 	 Students should circle the shorter paper clip
and respond that it is 1 inch shorter.

6 	 6 centimeters; Possible work: The length of the
longer ribbon is 15 centimeters. The length of the
shorter ribbon is 9 centimeters. 15 2 9 5 6, so the
difference is 6 centimeters.

Close: Exit Ticket

7 	 Possible answer for first way: I would measure
the lengths of the carrot and the string bean using
an inch ruler and then subtract the lesser number
from the greater number. The carrot is 6 inches long,
and the string bean is 4 inches long; 6 2 4 5 2.

Possible answer for second way: I would line up the
objects at their left sides. Then I would measure the
difference between their right sides. The difference
between their right sides is 2 inches.

Students’ solutions should indicate
understanding of:

•	 using an inch ruler to measure the length of each
object

•	 writing an equation or making a bar model to find
the difference between the two lengths

•	 using an inch ruler to measure the difference
between the lengths of the objects

Error Alert  If students are only able to describe
finding the difference between the lengths by
measuring each of the objects and subtracting,
then review the process of lining up the objects and
measuring the difference.

©Curriculum Associates, LLC  Copying is not permitted.583 Lesson 24  Compare Lengths

LESSON 24

583

Nombre: Lección 24 SESIÓN 3

Estudia el Ejemplo, que muestra dos maneras de hallar la
diferencia entre longitudes. Luego resuelve los problemas 1 a 4.

EJEMPLO
¿Cuánto más corto es el clip que el lápiz?

• Mide cada objeto.
Lápiz: 4 pulgadas
Clip: 1 pulgada
4 2 1 5 ? o 1 1 ? 5 4

• O mide la diferencia.
Alinea los dos objetos.
Mide la diferencia.

Por lo tanto, el clip es
3 pulgadas más corto que el lápiz.

1 ¿Cuántas pulgadas más corto es el clip para el cabello
que el marcador?

pulgadas
1 2 3 4

El clip es pulgadas más corto que el marcador.

Practica maneras de comparar longitudes

pulgadas
1 2 3 4

pulgadas
10 2 3

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

583

2

Solutions

1 	 The hair clip is 2 inches shorter than the marker.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Ways to Compare Lengths

Students will need an inch ruler to
complete this activity. In this
activity students practice
measuring lengths in inches and
finding the difference between two
lengths. The problems give students
experience in measuring and
comparing lengths. The last
problem has students write an
equation to represent a
comparison.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 ¿Cuánto más largo es el tren que
la cinta?

El tren es pulgada más
largo que la cinta.

2 ¿Cuánto más corta es la hoja que
la cinta?

La hoja es pulgadas más
corta que la cinta.

3 ¿Cuánto más larga es la cuerda que el botón?

La cuerda es pulgadas más larga que el botón.

4 ¿Cuánto más corto es el barco de juguete que la cinta?

El barco de juguete es pulgadas más corto que la cinta.

5 ¿Qué ecuación podrías escribir para mostrar tu respuesta al problema 4?

Maneras de comparar longitudes

Usa una regla de pulgadas para medir los objetos.

©Curriculum Associates, LLC  Copying is not permitted. 584Lesson 24  Compare Lengths

584

Lección 24 SESIÓN 3

2 ¿Cuánto más largo es el crayón que el clip?

 pulgadas
0 1 2 3 4 5

 pulgadas
0 1 2 3 4 5

El crayón es pulgadas más largo que el clip.

3 ¿Cuánto más corto es el borrador que el bolígrafo?

pulgadas
0 1 2 3 4 5

El borrador es pulgadas más corto que
el bolígrafo.

4 ¿Prefieres el método del problema 2 o del problema 3?
Explica por qué.

Las reglas de esta
página no son de
tamaño real.

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

584

Las respuestas variarán. Posible respuesta: Prefiero el método
del problema 3 porque solo hay que medir una vez.

4

2

2 	 The crayon is 2 inches longer than the
paper clip.
Medium

3 	 The eraser is 4 inches shorter than the pen.
Medium

4 	 Answers will vary: Possible answer: I like the
method shown in problem 3 better because
you only have to measure once.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.585 Lesson 24  Compare Lengths

LESSON 24

585

Lección 24 SESIÓN 4

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
Jonah mide 52 pulgadas de alto. Su hermana
Sophia mide 43 pulgadas de alto. ¿Cuánto
más alto es Jonah que Sophia?

Puedes usar un diagrama de barras y una ecuación.

52

43 ?

 52 2 43 5 9

Solución

APLÍCALO
1 Anna mide las tiras de papel de abajo en centímetros.

¿Cuál es la diferencia entre la longitud de cada tira de
papel? Muestra tu trabajo.

centímetros
0 1 2 3 4 5 6 7 8 9 10

 Solución

La diferencia entre la
longitud de las tiras
de papel indica
cuánto más larga o
más corta es una que
la otra.

Refina Comparar longitudes

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

585

Jonah es 9 pulgadas más alto que Sophia.

6 centímetros

Posible trabajo: 9 2 3 5 6

Start

Connect to Prior Knowledge
Materials  For reach student: Activity Sheet Shell
Measurements

Why  Support students’ knowledge of measuring
and comparing length in inches.

How  Have students compare measurements made
in inches.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa la longitud de los caracoles
que mediste. ¿Es el caracol A
más largo o más corto que el
caracol B? ¿Cuál es la diferencia
de longitud? ¿Es el caracol B
más largo o más corto que el
caracol C? ¿Cuál es la diferencia
de longitud?

Grade 2 Lesson 24 Session 4 | Refi ne Comparing Lengths

	

Solutions
más largo; 1 pulgada
más corto; 2 pulgadas

Example
Jonah is 9 inches taller than Sophia. Using a bar
model and an equation is shown as one way to solve
the problem. Students also could solve the problem
using the equation 43 1 ? 5 52.

Look for  Asking ¿Cuánto más alto...? means the
difference between the heights must be found.

APPLY IT
1 	 6 centimeters; Possible work: 9 2 3 5 6;

Students also could solve the problem by
counting the number of inch marks from
3 to 9 on the ruler.
DOK 2

Look for  The difference is shown as the part of
the longer paper strip that does not have the
shorter paper strip below it.

2 	 The shorter nail should be circled; 4 centimeters; Possible work: 7 2 3 5 4
Students also could solve the problem using the equation 3 1 ? 5 7.
DOK 2

Look for  The difference of the lengths of the nails equals the length from the
right end of the short nail to the right end of the long nail.

Purpose  In this session, students use
different strategies to compare the lengths of
two objects.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 586Lesson 24  Compare Lengths

586

Lección 24 REFINA

2 Encierra en un círculo el clavo más corto. Luego di
cuánto más corto es. Usa una regla. Mide usando
centímetros. Muestra tu trabajo.

 Solución

3 Tim tiene un trozo de hilo que mide 3 pulgadas de
largo. ¿Qué trozo de hilo mide 1 pulgada menos
que el hilo de Tim?

�

�

�

�

Ben eligió � como respuesta. ¿Cómo obtuvo Ben
su respuesta?

¿Cuánto medirá el
trozo de hilo
correcto: más
o menos de
3 pulgadas la largo?

SESIÓN 4

¿Qué ecuación
puedes escribir para
ayudarte a hallar la
respuesta?

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

586

4 centímetros

Posible trabajo: 7 2 3 5 4

Posible respuesta: Halló el trozo de hilo que es 1 pulgada
más largo en vez de más corto.

3 	 D; Students could solve this problem by finding
3 2 1 5 2 and then measuring the lengths of
the pieces of yarn in the answer choices to
find that the piece of yarn in choice D is
2 inches long.

Explain why the other two answer choices are
not correct:

B is not correct because 1 inch is the difference,
not the length of the yarn.

C is not correct because 3 inches is the length of
Tim’s yarn.
DOK 3

Close: Exit Ticket

 Check for Understanding
Materials  For each student: two strips of paper
(one 12 centimeters long and one 7 centimeters
long), a centimeter ruler

For remediation: an unused pencil, an unused
crayon, centimeter tiles cut from Activity Sheet
1-Centimeter Grid Paper or centimeter cubes

Ask students to solve the following problem:

Midan las dos tiras de papel. ¿Cuánto más larga es
una de las tiras de papel con respecto a la otra?
[5 centímetros]

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Midan la longitud del crayón y del lápiz. ¿Cuál es
la diferencia entre las longitudes? [Las respuestas
variarán].

If the error is . . . Students may . . . To support understanding . . .

19 cm
have added the lengths rather
than subtracted.

Provide students with centimeter tiles cut from Activity
Sheet 1-Centimeter Grid Paper or centimeter cubes. Ask
them to identify where the difference between the paper
strips is shown. Have them place the tiles or cubes along
the side of the longer strip to find the difference.

4 cm
have measured or subtracted
incorrectly.

Have students measure the paper strips again to ensure they
measured accurately. If they used subtraction previously to
find the difference, have them use addition this time. If they
used addition previously, have them use subtraction
this time.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.587 Lesson 24  Compare Lengths

LESSON 24

587

Nombre: Lección 24 SESIÓN 4

Practica comparar longitudes

1 ¿Cuál es la diferencia entre las longitudes de los
dos trozos de hilo? La regla muestra centímetros.
Muestra tu trabajo.

centímetros
0 1 2 3 4 5 6 7 8 9

 Solución

2 ¿Cuánto más largo es el borrador que el clip?

pulgadas
10 2

pulgadas
10 2

� 1 pulgada � 2 pulgadas

� 3 pulgadas � 4 pulgadas

Jane eligió �. ¿Cómo obtuvo Jane su respuesta?

¿Qué ecuación
puedes escribir para
ayudarte a hallar la
respuesta?

Recuerda: hallar la
diferencia de longitud
signifi ca que debes
decir cuánto más
largo o más corto es
un trozo de hilo que
el otro.

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

587

5 centímetros

Posible trabajo: 9 2 4 5 5

Posible respuesta: Sumó las dos longitudes. Debió haber
restado 1 de 2.

Solutions

1 	 5 centimeters; Possible work: 9 2 4 5 5
Medium

2 	 A; The eraser is 2 inches long and the paper clip
is 1 inch long; 2 2 1 5 1.

Explain why the other two answer choices are
not correct:

B is not correct because 2 inches is the length of
the eraser, not the difference in the lengths.

D is not correct because 4 inches is greater than
the lengths of the eraser and the paper clip
combined.
Medium

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 588Lesson 24  Compare Lengths

588

3 Frank trazó la siguiente línea. Traza una línea
debajo de ella que sea 3 centímetros más corta.

 centímetros
0 1 2 3 4 5 6 7 8 9 10

4 La torre de Keith mide 37 centímetros de alto. La
torre de Ruby mide 45 centímetros de alto. ¿Qué
ecuaciones podrías usar para averiguar cuánto
más alta es la torre de Ruby que la torre de Keith?

� 45 1 37 5 ?

� 45 2 ? 5 37

� 37 1 ? 5 45

� 45 2 37 5 ?

� 37 2 45 5 ?

5 Sadie dice que el marcador es 1 pulgada más
largo que el lápiz. ¿Qué error cometió Sadie?

Lección 24 SESIÓN 4

¿Cuántos centímetros
de largo debería
medir la línea?

¿Puedes hacer un
diagrama de barras
para ayudarte a
decidir qué
ecuaciones usar?

¿Qué debes hacer
primero cuando
mides la diferencia?

pulgadas
10 2

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

588

Posible respuesta: No alineó los objetos correctamente
antes de medir la diferencia.

3 	 Students should draw a line that is
5 centimeters long.
Medium

4 	 B, C, D
Challenge

5 	 Possible explanation: Sadie did not line up
the objects correctly before measuring
the difference.
Medium

©Curriculum Associates, LLC  Copying is not permitted.589 Lesson 24  Compare Lengths

LESSON 24

589

Lección 24 SESIÓN 5

Refina Comparar longitudes

APLÍCALO
Resuelve los problemas.

1 ¿Cuánto más larga, en pulgadas, es la curita de
abajo que la curita de arriba?

 pulgadas
0 1 2 3 4 5 6

� 2 pulgadas

� 3 pulgadas

� 4 pulgadas

� 5 pulgadas

2 ¿Cuál es la diferencia entre la longitud de las dos
pajillas? Mide usando centímetros.

� 3 centímetros

� 4 centímetros

� 7 centímetros

� 10 centímetros

Lección 24 Compara longitudes©Curriculum Associates, LLC Se prohíbe la reproducción.

589

Purpose  In this session, students gain
fluency with comparing the lengths of objects.

SESSION 5  Refine

Start

 Develop Fluency
Materials  For each student: centimeter ruler

Why  Support students’ facility with finding the
difference of lengths in centimeters.

How  Have students measure and compare two
different length sides of a sheet of paper,
in centimeters.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa una regla de centímetros.

Halla la diferencia entre la
longitud del lado más largo y
el lado más corto de una hoja
de papel al centímetro
más cercano.

Grade 2 Lesson 24 Session 5 | Refi ne Comparing Lengths

	

Solution
Posible respuesta:
aproximadamente
6 centímetros

APPLY IT
1 	 A; 4 2 2 5 2; 2 inches

DOK 2

2 	 B; 7 2 3 5 4; 4 centimeters
DOK 2

3 	 B (False);

C (True);

E (True);

H (False)
DOK 2

Differentiated Instruction

RETEACH

Hands-On Activity
Compare foot length and hand length.

Students struggling with measuring and comparing the lengths of objects
in inches

Will benefit from additional practice by measuring and comparing the lengths
of their hands and feet.

Materials  For each student: inch ruler

•	 Tell students that they will each measure the length of their own foot and hand
in inches. Then they will find the difference between those lengths.

•	 Have students first measure their foot. For measuring their hand, have them
place a hand flat on a desk and measure from the middle of their wrist to the tip
of their longest finger. Ask students to record their findings in a chart.

•	 When the chart is completed, ask students to compare the difference they found
with that of other students. They should observe a consistent difference.

©Curriculum Associates, LLC  Copying is not permitted. 590Lesson 24  Compare Lengths

590

Lección 24 REFINA SESIÓN 5

3 Una mesa mide 10 pies de largo. Un pupitre mide
3 pies de largo. Elige Verdadero o Falso para
cada enunciado.

Verdadero Falso

La mesa es 7 pies más corta que el pupitre. � �

La mesa es 7 pies más larga que el pupitre. � �

El pupitre es 7 pies más corto que la mesa. � �

El pupitre es 7 pies más largo que la mesa. � �

4 Traza una línea que sea 6 centímetros más larga
que la línea de abajo.

¿Cuánto mide tu línea de largo en centímetros?
¿Cómo sabías la longitud que debía tener tu línea?

5 DIARIO DE MATEMÁTICAS
Cuando hallas la diferencia de longitud entre dos
objetos, ¿por qué obtienes la misma respuesta si
mides cada objeto y hallas la diferencia o si solo
mides la diferencia?

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 4 y mira qué
destrezas puedes marcar.

Lección 24 Compara longitudes ©Curriculum Associates, LLC Se prohíbe la reproducción.

590

Mi línea mide 11 centímetros. Medí para hallar que la línea
que ya está en la página mide 5 centímetros. Como 5 1 6 5 11,
supe que mi línea debía medir 11 centímetros.

Posible respuesta: La respuesta es la misma porque ambas
maneras dicen cuánto más largo es un objeto que el otro.

4 	 Students should draw a line that is
11 centimeters long. Possible explanation: I
measured to find that the line already on the
page is 5 centimeters. Since 5 1 6 5 11, I knew
my line should be 11 centimeters long.
DOK 3

Close: Exit Ticket

5 	MATH JOURNAL
Student responses should indicate understanding
that the difference will always be the same,
regardless of which method they use, because the
length of the part of the longer object that extends
beyond the shorter object is equal to subtracting
the shorter length from the longer one.

Error Alert  If students are unclear in their
explanations of why either strategy gives the
same difference, then show them two objects of
different lengths aligned above a ruler and model
how each method will find that the difference is
the same.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 4 Opener.

EXTEND PERSONALIZE

Challenge Activity
Compare units of measure.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
measuring and comparing the lengths of
objects

Will benefit from comparing measurements
in inches and centimeters.

Materials  For each student: inch/centimeter
ruler; or yardstick and meter stick

•	 Have students measure at least 10 different
classroom objects in both inches and
centimeters. Have them record their
measurements in a table.

•	 Instruct students to compare the
measurements in inches and centimeters for
each object in order to find a pattern for
estimating a centimeter length, given an inch
length. (The number of centimeters is just
less than 3 times the number of inches.)

•	 Have students test their pattern and share it
with peers.

