

K.MD Size Shuffle

Task

Materials

• One pair of "taller" and "shorter" cards for each student

Action

- The students stand in a circle with the cards in their hands.
- The teacher says "GO." The students find a partner and stand face-to-face. The taller student holds up the "taller" card and the shorter student holds up the "shorter" card.
- When the teacher calls out a student's name, they respond in a complete sentence:

am shorter (taller) than	
--------------	--------------	--

The teacher calls on three or four students each round.

The teacher says "GO" and calls on three or four different students each time until all the students have had a turn to respond.

