

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

1. FIND THE GREATEST LENGTH.

9 in. or 1 ft.

©www.thecurriculumcorner.com

2. FIND THE GREATEST LENGTH.

3 ft. or 39 in.

©www.thecurriculumcorner.com

3. FIND THE GREATEST LENGTH.

1 ft. 7 in. or 18 in.

©www.thecurriculumcorner.com

4. FIND THE GREATEST LENGTH.

4 ft. 4 in. or 55 in.

©www.thecurriculumcorner.com

5. FIND THE GREATEST LENGTH.

1 ft. 9 in. or 2 ft.

©www.thecurriculumcorner.com

6. FIND THE GREATEST LENGTH.

7 ft. or 2 yd.

©www.thecurriculumcorner.com

7. FIND THE GREATEST LENGTH.

26 in. or 2 ft.

©www.thecurriculumcorner.com

8. FIND THE GREATEST LENGTH.

6 yd. or 17 ft.

©www.thecurriculumcorner.com

9. FIND THE GREATEST LENGTH.

5 ft. or $1\frac{1}{2}$ yd.

©www.thecurriculumcorner.com

10. FIND THE GREATEST LENGTH.

112 in. or 3 yd.

©www.thecurriculumcorner.com

11. FIND THE GREATEST LENGTH.

99 in. or 3 yd.

©www.thecurriculumcorner.com

12. FIND THE GREATEST LENGTH.

11,000 ft. or 2 mi.

©www.thecurriculumcorner.com

13. FIND THE GREATEST LENGTH.

5,000 yd. or 3 mi.

©www.thecurriculumcorner.com

14. FIND THE GREATEST LENGTH.

7,020 ft. or 4 mi.

©www.thecurriculumcorner.com

15. FIND THE GREATEST LENGTH.

3,200 yd. or 2 mi.

©www.thecurriculumcorner.com

16. FIND THE GREATEST LENGTH.

51 ft. or 18 yd.

©www.thecurriculumcorner.com

17.

WRITE THE EQUIVALENT MEASUREMENT

$$7 \text{ ft.} = \text{--- in.}$$

©www.thecurriculumcorner.com

18.

WRITE THE EQUIVALENT MEASUREMENT

$$24 \text{ in.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

19.

WRITE THE EQUIVALENT MEASUREMENT

$$72 \text{ in.} = \text{--- yd.}$$

©www.thecurriculumcorner.com

20.

WRITE THE EQUIVALENT MEASUREMENT

$$2 \text{ mi.} = \text{--- yd.}$$

©www.thecurriculumcorner.com

21.

WRITE THE EQUIVALENT MEASUREMENT

$$18 \text{ ft.} = \text{--- yd.}$$

©www.thecurriculumcorner.com

22.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \frac{1}{2} \text{ ft.} = \text{--- in.}$$

©www.thecurriculumcorner.com

23.

WRITE THE EQUIVALENT MEASUREMENT

$$3 \text{ mi.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

24.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \text{ ft. } 4 \text{ in.} = \text{--- in.}$$

©www.thecurriculumcorner.com

25.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \text{ yd. } 9 \text{ in.} = \text{--- in.}$$

©www.thecurriculumcorner.com

26.

WRITE THE EQUIVALENT MEASUREMENT

$$4 \text{ yd.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

27.

WRITE THE EQUIVALENT MEASUREMENT

$$\frac{2}{3} \text{ yd.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

28.

WRITE THE EQUIVALENT MEASUREMENT

$$60 \text{ in.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

29.

WRITE THE EQUIVALENT MEASUREMENT

$$5,280 \text{ yd.} = \text{--- mi.}$$

©www.thecurriculumcorner.com

30.

WRITE THE EQUIVALENT MEASUREMENT

$$10 \text{ yd.} = \text{--- in.}$$

©www.thecurriculumcorner.com

31.

WRITE THE EQUIVALENT MEASUREMENT

$$6 \text{ yd.} = \text{--- in.}$$

©www.thecurriculumcorner.com

32.

WRITE THE EQUIVALENT MEASUREMENT

$$2 \text{ ft. } 4 \text{ in.} = \text{--- in.}$$

©www.thecurriculumcorner.com

Name: _____

blue
length

CONVERTING MEASUREMENT TASK CARDS

1.	2.	3.	4.
5.	6.	7.	8.
9.	10.	11.	12.
13.	14.	15.	16.

17.	18.	19.	20.
21.	22.	23.	24.
25.	26.	27.	28.
29.	30.	31.	32.

Name: _____

blue
purple
green

CONVERTING MEASUREMENT TASK CARDS

My task is to complete:

CONVERTING MEASUREMENT TASK CARDS

1. 1 ft.	2. 39 in.	3. 1 ft. 7 in.	4. 55 in.
5. 2 ft.	6. 7 ft.	7. 26 in.	8. 6 yd.
9. 5 ft.	10. 112 in.	11. 3 yd.	12. 11,000 ft.
13. 3 mi.	14. 4 mi.	15. 2 mi.	16. 18 yd.

17. 84 in.	18. 2 ft.	19. 2 yd.	20. 3,520 yd.
21. 6 yd.	22. 18 in.	23. 15,840 ft.	24. 16 in.
25. 45 in.	26. 12 ft.	27. 2 ft.	28. 5 ft.
29. 3 mi.	30. 360 in.	31. 216 in.	32. 28 in.

Name: _____

CONVERTING MEASUREMENT

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

UNITS OF CAPACITY

8 fluid ounces (fl. oz.) = 1 cup

2 cups = 1 pint

16 fluid ounces = 1 pint (pt.)

2 pints = 1 quart (qt.)

4 quarts = 1 gallon (gal.)

UNITS OF WEIGHT

16 ounces (oz.) = 1 pound (lb.)

2,000 lb. = 1 ton

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

UNITS OF LENGTH

12 inches (in.) = 1 foot (ft.)

3 feet = 1 yard (yd.)

36 inches = 1 yard (yd.)

5,280 feet = 1 mile (mi.)

1,760 yards = 1 mile (mi.)

©www.thecurriculumcorner.com

1. FIND THE GREATEST LENGTH.

9 in. or 1 ft.

©www.thecurriculumcorner.com

2. FIND THE GREATEST LENGTH.

3 ft. or 39 in.

©www.thecurriculumcorner.com

3. FIND THE GREATEST LENGTH.

1 ft. 7 in. or 18 in.

©www.thecurriculumcorner.com

4. FIND THE GREATEST LENGTH.

4 ft. 4 in. or 55 in.

©www.thecurriculumcorner.com

5. FIND THE GREATEST LENGTH.

1 ft. 9 in. or 2 ft.

©www.thecurriculumcorner.com

6. FIND THE GREATEST LENGTH.

7 ft. or 2 yd.

©www.thecurriculumcorner.com

7. FIND THE GREATEST LENGTH.

26 in. or 2 ft.

©www.thecurriculumcorner.com

8. FIND THE GREATEST LENGTH.

6 yd. or 17 ft.

©www.thecurriculumcorner.com

9. FIND THE GREATEST LENGTH.

5 ft. or $1\frac{1}{2}$ yd.

©www.thecurriculumcorner.com

10. FIND THE GREATEST LENGTH.

112 in. or 3 yd.

©www.thecurriculumcorner.com

11. FIND THE GREATEST LENGTH.

99 in. or 3 yd.

©www.thecurriculumcorner.com

12. FIND THE GREATEST LENGTH.

11,000 ft. or 2 mi.

©www.thecurriculumcorner.com

13. FIND THE GREATEST LENGTH.

5,000 yd. or 3 mi.

©www.thecurriculumcorner.com

14. FIND THE GREATEST LENGTH.

7,020 ft. or 4 mi.

©www.thecurriculumcorner.com

15. FIND THE GREATEST LENGTH.

3,200 yd. or 2 mi.

©www.thecurriculumcorner.com

16. FIND THE GREATEST LENGTH.

51 ft. or 18 yd.

©www.thecurriculumcorner.com

17.

WRITE THE EQUIVALENT MEASUREMENT

$$7 \text{ ft.} = \text{---} \text{ in.}$$

©www.thecurriculumcorner.com

18.

WRITE THE EQUIVALENT MEASUREMENT

$$24 \text{ in.} = \text{---} \text{ ft.}$$

©www.thecurriculumcorner.com

19.

WRITE THE EQUIVALENT MEASUREMENT

$$72 \text{ in.} = \text{---} \text{ yd.}$$

©www.thecurriculumcorner.com

20.

WRITE THE EQUIVALENT MEASUREMENT

$$2 \text{ mi.} = \text{---} \text{ yd.}$$

©www.thecurriculumcorner.com

21.

WRITE THE EQUIVALENT MEASUREMENT

$$18 \text{ ft.} = \text{---} \text{ yd.}$$

©www.thecurriculumcorner.com

22.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \frac{1}{2} \text{ ft.} = \text{---} \text{ in.}$$

©www.thecurriculumcorner.com

23.

WRITE THE EQUIVALENT MEASUREMENT

$$3 \text{ mi.} = \text{---} \text{ ft.}$$

©www.thecurriculumcorner.com

24.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \text{ ft. } 4 \text{ in.} = \text{---} \text{ in.}$$

©www.thecurriculumcorner.com

25.

WRITE THE EQUIVALENT MEASUREMENT

$$1 \text{ yd. } 9 \text{ in.} = \text{--- in.}$$

©www.thecurriculumcorner.com

26.

WRITE THE EQUIVALENT MEASUREMENT

$$4 \text{ yd.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

27.

WRITE THE EQUIVALENT MEASUREMENT

$$\frac{2}{3} \text{ yd.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

28.

WRITE THE EQUIVALENT MEASUREMENT

$$60 \text{ in.} = \text{--- ft.}$$

©www.thecurriculumcorner.com

29.

WRITE THE EQUIVALENT MEASUREMENT

$$5,280 \text{ yd.} = \text{--- mi.}$$

©www.thecurriculumcorner.com

30.

WRITE THE EQUIVALENT MEASUREMENT

$$10 \text{ yd.} = \text{--- in.}$$

©www.thecurriculumcorner.com

31.

WRITE THE EQUIVALENT MEASUREMENT

$$6 \text{ yd.} = \text{--- in.}$$

©www.thecurriculumcorner.com

32.

WRITE THE EQUIVALENT MEASUREMENT

$$2 \text{ ft. } 4 \text{ in.} = \text{--- in.}$$

©www.thecurriculumcorner.com