

Measuring Length: Metric

1. Draw lines.

- a. 2 cm
- b. 10 cm
- c. 4 cm
- d. 7 cm
- e. 18 cm

2. Measure the lines to the nearest centimeter.

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____

3. Use a ruler, a measuring tape, and measure:

a. Small items (using centimeters):

b. Longer items (using meters and centimeters):

Item	Length (cm)

Item	Length (m cm)

4. Which is the best estimate?

- | | | | |
|---------------------------------|--------|-----------|-------|
| a. side of a room | 30 cm | 3 m | 3 cm |
| b. distance between two towns | 100 cm | 100 km | 100 m |
| c. width of a store parking lot | 30 cm | 30 km | 30 m |
| d. height of a window | 1 m | 1 cm | 10 cm |
| e. height of an adult | 1 m | 1 m 70 cm | 10 cm |