

Ordering Lengths and Heights

Can you order the objects from longest to shortest? Write their lengths in each box.

longest

shortest

Find 4 objects and measure them with a ruler. Order them in front of you from longest to shortest.

The longest object I measured was _____.

The shortest object I measured was _____.

The _____ is longer than the _____.

Holly

I have ordered the toy snakes from shortest to longest.

Do you agree? Explain why.

How would you order the snakes?

shortest

longest

Ordering Lengths and Heights

4 friends are ordering their younger brothers and sisters from **shortest** to **tallest**.

Hari

James

Anita

Sam

Anita is 70cm tall.

Hari is 5cm taller than Anita.

Sam is 85cm tall.

James is taller than Hari but shorter than Sam.

Use the clues to work out how tall Hari is and how tall James could be.

Write their names in order of shortest to tallest.

Name				
------	--	--	--	--

shortest

tallest

Order Lengths

Adult Guidance with Question Prompts

Children read measurements on a ruler and use these to compare and order different lengths from longest to shortest. They practise using the language of longest and shortest when talking about length. For this activity, children may benefit from access to number lines to check the position and order of numbers if needed.

What are the rulers measuring in?

Are the objects positioned correctly against the ruler?

How will we know how long each object is?

How long is the pencil?

What number is underneath the end of the pencil?

How long are the other objects?

Can you write the measurements down?

What will you write after the number to show you are measuring in centimetres?

Which object is the shortest?

Which object is the longest?

How do you know?

Can you order the numbers from longest to shortest?

Can you choose two of the objects and compare them in a sentence using the words 'shorter' or 'longer'?

visit [twinkl.com](https://www.twinkl.com)

Order Lengths

Adult Guidance with Question Prompts

Children use their knowledge of length to determine the longest and shortest objects. They are able to recognise when an object has not been measured accurately and explain why. It may be helpful to provide a piece of string for children to measure so that they can practise straightening the string first and then measuring the length.

How long is the first snake in cm?

How long is the second snake in cm?

How about the third?

Do you notice anything about the snakes?

Is it possible to tell how long they are? Why not?

What mistake do you think Holly has made?

What should she have done?

If you were measuring something that can be curled up, like a piece of string, how would you make sure to measure it correctly?

How would this have changed the measurement?

Do you think the measurement would have been longer or shorter?

Do you think that this would have changed the order of the snakes?

How would you have ordered the snakes?

visit [twinkl.com](https://www.twinkl.com)

Order Lengths

Adult Guidance with Question Prompts

Children use their knowledge of length and height to solve a problem, finding the correct order of the heights when only some information is given.

How tall is Anita?

How much taller is Hari than Anita?

What must Anita's height be?

How tall is Sam?

Who is the shortest?

Who is the tallest?

If James is taller than Hari but shorter than Sam, then what do we know about James' height?

What could his height be?

Could James be 75cm? Why not?

How would you order them?

Can we order them even though we don't know James' exact height?