4 of 4
The National Strategies (Primary
Overcoming barriers level 4–5

Length

Cut out the cards and share them around the group. Choose a start card and read out the lower piece of text on the card. The person who has the card with the matching answer reads out the answer and then reads out the bottom part of their card. Continue around the loop until you return to the start card. Time the loop. Use the cards several times. Try to get faster each time.

The cards can also be sorted into the correct loop by a pair/group working together.

Eventually, children can be challenged to write their own loop game.

	140 cm
What is 1 km in metres?
	1000 m

What is 8 cm in millimetres?
	80 mm
What is 3 km in metres?

	3000 m

What is 2 m in centimetres?
	200 cm
What is 2.5 cm in millimetres?
	25 mm
What is 0.5 km in metres?

	500 m

What is 1.5 m in centimetres?
	150 cm

What is 2.5 km in metres?
	2500 m

What is 12 cm in millimetres?

	120 mm
What is 3.7 m in centimetres?
	370 cm
What is 9.999 km in metres?
	9999 m

What is 46 mm in centimetres?

	4.6 cm
What is 0.4 cm in millimetres?
	4 mm
What is 367 cm in metres?
	3.67 m

What is 1.2 m in centimetres?

	120 cm
What is 10.8 km in metres?
	10 800 m

What is 0.6 m in centimetres?
	60 cm
What is 0.06 m in centimetres?

	6 cm
What is 0.4 km in metres?
	400 m

What is 3.25 m in centimetres?
	325 cm
What is 6 cm in millimetres?

	60 mm
What is 4 km in metres?
	4000 m

What is 12.5 cm in millimetres?
	125 mm
What is 1 m in millimetres?

	1000 mm
What is 1.05 m in centimetres?
	105 cm
What is 10 km in metres?
	10 000 m

What is 1.4 m in centimetres?

00904-2009EPD-EN-01
© Crown copyright 2009

