Name: ________________________________	Date: _______________[image: C:\Users\SNRDPD\Desktop\SNRPDP_SIGLOGO.jpg]
 NVACS: Measurement and Data 5.MD.A.3
Relate volume to multiplication and to addition.
Practice for 5th Grade
[bookmark: _GoBack]Ask your family to save any boxes that food comes in from the store. Cut the top of in a variety of ways, for example: on a cereal box maybe cut the very top where the taps are; on a box of pasta cut the entire front face. Use a ruler to determine the volume of each cube/box.

	Box
	Length of Base
	Width of Base
	Height of Cube/Box
	Volume

	A
	
	
	
	

	B
	
	
	
	

	C
	
	
	
	

Use the same containers as above provide the dimensions to double the capacity.

	Box
	Length of Base
	Width of Base
	Height of Cube/Box
	Volume

	A
	
	
	
	

	B
	
	
	
	

	C
	
	
	
	

Adapted from Georgia Department of Education		RPDP.netPage 1

image1.jpg

