

Student Activity Book

Rolling Along with Links (SAB pp. 178–181)

Questions 1–8

* See Figure 4 in Lesson Guide 3 for a sample picture. Data tables, graphs, and answers to Questions 1–5 will vary.

* See Figure 7 for a sample data table.

* See Figure 8 for a sample graph.

- 6. 32 links; $20 + 12 = 32$
- 7. 3 links; $17 + 3 = 20$ or $20 - 17 = 3$
- 8. Possible response: I counted up on the number line from 17.

Name _____ Date _____

How far did each type of car roll? Record the distance in the data table below.

Rolling Along with Links

T Type of Car	D Distance Rolled (in links)

Copyright © Kendall Hunt Publishing Company

Student Activity Book - Page 178

Name _____ Date _____

Make a bar graph of your data. Fill in the proper units.

Rolling Along with Links

Copyright © Kendall Hunt Publishing Company

Student Activity Book - Page 179

Name _____ Date _____

Answer the questions below. Use your data table and graph. Include labels. If needed, write a number sentence.

1. Which car was the best roller? _____
2. How far did the best roller go? _____
3. Which car was the worst roller? _____
4. How far did the worst roller go? _____
5. How much farther did the best roller go than the worst roller?
Number Sentence _____
6. Susan's car rolled 20 links. David's car rolled 12 links farther than Susan's. How far did David's car roll?
Number Sentence _____
7. Tom's car rolled 17 links. Rico's car rolled 20 links. How much farther did Rico's car roll?
Number Sentence _____
8. Show or tell how you solved Question 7.

Copyright © Kendall Hunt Publishing Company

Student Activity Book - Page 181

*Answers and/or discussion are included in the lesson.

Name _____ Date _____

Brian's Class

Brian's class found the data shown in the graph below.

Brian's Class Graph

Type of Car	Distance Rolled (in links)
truck	25
car	10
moon buggy	22

- Which was the best roller?

- Which was the worst roller?

- How much farther did the truck travel than the car?

- About how far did the moon buggy roll?

- How much farther would the truck have to roll to reach a distance of 30 links?

Copyright © Kendall Hunt Publishing Company

Rolling Along with Links SAB • Grade 1 • Unit 7 • Lesson 3 183

Brian's Class (SAB p. 183)

Questions 1–5

- truck
- car
- 15 links
- 21 or 22 links
- 5 links

Student Activity Book - Page 183

Name _____ Date _____

Two Car Roll-off

Homework

Dear Family Member:
Your child completed a lab where he or she rolled cars down a ramp and used links to measure the length the cars traveled. Help your child count the links in the picture below and complete the questions.
Thank you.

Two different cars rolled from two different ramps. In the drawing below, you are seeing the tops of the cars from above.

- How far did Car A roll? _____
- How far did Car B roll? _____

Ramp 1 →

Ramp 2 →

- How much farther did Car B roll than Car A?

- Why might Car B have rolled farther? Hint: The cars and ramps may not be the same. Think about Betty's better racer.

Copyright © Kendall Hunt Publishing Company

TG • Grade 1 • Unit 7 • Lesson 3 Homework Master

Teacher Guide

Two Car Roll-off (TG)

Homework

Questions 1–4

- 9 links
- 17 links
- 8 links
- Answers will vary. Possible response: Ramp 2 might be higher. Car B might have better wheels.

Copyright © Kendall Hunt Publishing Company

Teacher Guide