

Place value model

- This is my model of place value.
- I used liquid to show 1, 10, 100, and 1000 in millilitres. It's like the 1 cube, 1 rod, 1 flat, 1 big cube in the place value blocks.
- 1000 ml is 1 litre, so the next place is 10 litres and then 100 litres and then 1000 litres which is 1 million ml.


- I made a table to show this.

millilitres	Litres	Container
1 ml	0.001 litre	Test tube-dropper
10 ml	0.01 litre	Test tube
100 ml	0.1 litre	Beaker
1,000ml	1 litre	Yogurt container
10,000 ml	10 litres	1 bucket
100,000 ml	100 litres	10 buckets
1,000,000 ml	1000 litres	100 buckets

- This can keep going of course and there are names for big volumes like kiloliter!