

Number

My Name

Mathseeds Number Grade 3 Student Book

Copyright © Blake eLearning 2020

Blake Publishing
Locked Bag 2022
Glebe NSW 2037
www.blake.com.au

Publisher: Katy Pike
Written by Megan Smith
Design and layout by the Modern Art Production Group

Contents

Topic 1: Numbers to 10,000

Page	Date Completed
1 • Odd and even numbers	/ /
2 • Base 10 blocks	/ /
3 • Thousands	/ /
4 • Place value chart	/ /
5 • Expanded form	/ /
6 • Place value addition	/ /
7 • Number words	/ /
8 • Who am I? problems	/ /
9 • Guess my number game	/ /

Topic 2: Ordering numbers

Page	Date Completed
10 • Order 4-digit numbers	/ /
11 • Number lines	/ /
12 • Before and after	/ /
13 • Ascending order	/ /
14 • Descending order	/ /
15 • Count by 10s and 100s	/ /
16 • 1, 10, 100, 1000 more	/ /
17 • Compare numbers	/ /
18 • Compare prices	/ /
19 • Population problems	/ /
20 • Number games	/ /

Contents

Topic 3: Place value

Page	Date Completed
21 • Digit places	<input type="text"/> / <input type="text"/>
22 • Place values	<input type="text"/> / <input type="text"/>
23 • Place value comparisons	<input type="text"/> / <input type="text"/>
24 • Place value investigation	<input type="text"/> / <input type="text"/>
25 • Partition numbers	<input type="text"/> / <input type="text"/>
26 • Regroup numbers	<input type="text"/> / <input type="text"/>
27 • Rounding numbers	<input type="text"/> / <input type="text"/>
28 • Round on number lines	<input type="text"/> / <input type="text"/>
29 • Rounding thousands	<input type="text"/> / <input type="text"/>
30 • Problem solving	<input type="text"/> / <input type="text"/>
31 • Place value games	<input type="text"/> / <input type="text"/>

Resources

Page
32 • Digit spinner 0-9
33 • 10,000 chart
34 • Spin and score sheets

In this book

The **Mathseeds** program teaches children the core maths and problem solving skills needed to be successful at school.

Each online lesson begins by introducing and modeling a mathematical concept. The child then completes a wide range of activities to practice the new skill. These activities present the content in many different ways, so children learn to use and apply each new skill in a variety of situations.

This book is designed to supplement the online program with more exercises in the core mathematical concepts. Each unit focuses on a topic within the main learning strand, presenting a series of pen and paper activities, word problems, puzzles, and games to practice their skills and understanding.

The topics in this book align with the following components of the State Standards:

3.NBT.A.1 Use place value understanding to round whole numbers to the nearest 10 or 100.

Odd and even numbers

Numbers to 10,000

1 Tick ✓ the even numbers. Cross ✕ the odd numbers.

a 43

b 87

c 93

d 22

e 38

f 92

g 547

h 342

i 900

j 901

k 653

l 294

2 Fill in the ones digits to make even numbers.

a 8

b 9

c 48

d 73

e 835

f 213

3 Fill in the ones digits to make odd numbers.

a 3

b 5

c 76

d 81

e 912

f 201

4 Color the odd numbers red and the even numbers blue.

Base 10 blocks

Numbers to 10,000

1 Draw each number in blocks.

	Thousands	Hundreds	Tens	Ones
a 4353				
b 6229				
c 2801				

2 What is each number?

a

b

c

Thousands

Numbers to 10,000

1 Write the thousands in order on the number lines.

2 Write the numbers in words.

- a** 2000 _____
- b** 5000 _____
- c** 7000 _____
- d** 4000 _____
- e** 8000 _____

3 Write these numbers in order from smallest to largest.

- a**
- 3000 4 50 200
- _____
- b**
- 500 4000 1 20
- _____
- c**
- 3 1000 400 10
- _____

Place value chart

Numbers to 10,000

1 What is each number?

	Thousands	Hundreds	Tens	Ones
a	
	
	
	

b	
	
	
	

c	
	
	
	

a

b

c

2 What is each number?

	Thousands	Hundreds	Tens	Ones
a	5	5	5	0
b	8	9	6	1
c	7	0	7	3
d	4	4	2	1

a

b

c

d

Expanded form

Numbers to 10,000

1 What is each number?

a 3 thousands + 1 hundred + 5 tens + 2 ones = _____

b 8 thousands + 5 hundreds + 8 ones = _____

c 4 thousands + 6 hundreds + 7 tens = _____

d 1 thousand + 6 hundreds + 9 tens + 5 ones = _____

e 5 thousand + 6 tens + 1 one = _____

f 9 thousand + 8 hundreds + 7 tens + 6 ones = _____

2 What is each number?

a $200 + 30 + 1 =$ _____

b $5000 + 700 + 30 + 1 =$ _____

c $9000 + 400 + 80 + 9 =$ _____

d $6000 + 50 + 9 =$ _____

e $4000 + 100 + 50 =$ _____

f $1000 + 200 + 30 + 5 =$ _____

3 Complete.

a $2856 = 2000 +$ _____ $+$ _____ $+$ _____

b $5937 =$ _____ $+$ _____ $+$ _____ $+$ 7

c $8360 =$ _____

d $4023 =$ _____

e $7804 =$ _____

f $914 =$ _____

g $1743 =$ _____

Place value addition

Numbers to 10,000

1 Fill in the expanded notation.

$$1188 = \underline{1000} + \underline{100} + \underline{80} + \underline{8}$$

a $5640 = \underline{\hspace{2cm}}$

b $2806 = \underline{\hspace{2cm}}$

c $7033 = \underline{\hspace{2cm}}$

2 Fill in the expanded notation. Then add one.

a $3441 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1 = \underline{\hspace{2cm}}$

b $8965 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1 = \underline{\hspace{2cm}}$

c $6399 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1 = \underline{\hspace{2cm}}$

3 Fill in the expanded notation. Then add ten.

a $4727 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 10 = \underline{\hspace{2cm}}$

b $9254 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 10 = \underline{\hspace{2cm}}$

c $2572 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 10 = \underline{\hspace{2cm}}$

4 Fill in the expanded notation. Then add a hundred.

a $1802 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 100 = \underline{\hspace{2cm}}$

b $5448 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 100 = \underline{\hspace{2cm}}$

c $9120 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 100 = \underline{\hspace{2cm}}$

5 Fill in the expanded notation. Then add a thousand.

a $8353 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1000 = \underline{\hspace{2cm}}$

b $3695 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1000 = \underline{\hspace{2cm}}$

c $7066 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + 1000 = \underline{\hspace{2cm}}$

Number words

Numbers to 10,000

1 Write these numbers in words.

	Thousands	Hundreds	Tens	Ones
a	8	0	2	6
b	2	6	8	8
c	9	1	1	4

a

b

c

2 Write these numbers in numerals.

a two thousand, five hundred, thirty-nine _____

b four thousand, eight hundred, ninety _____

3 Write these numbers in words.

a 7857 _____

b 9803 _____

c 5491 _____

d 3890 _____

Who am I?

Numbers to 10,000

- 1** I am an odd number but three of my four digits are even.
My tens digit is larger than my ones digit. I have a zero.
My thousands digit is double my tens digit, and four times my ones digit.

Who am I? _____

- 2** I have only 1 odd digit. My other 3 digits are the same.
My thousands digit is 1 larger than my hundreds digit.
My tens digit is the same as my hundreds digit.
My ones digit is the smallest it can be.

Who am I? _____

- 3** All four of my digits are even. None of my digits are the same.
My ones digit is twice my thousands digit. I have no zeroes.
My hundreds digit is two more than my tens digit.

Who am I? _____

Guess my number

Numbers to 10,000

Play in pairs 😊😊. You both need pencil
 and paper
.

HOW TO PLAY

- Roll a dice to choose a number format:
 - 1 = numerals, e.g. 2341
 - 2 = words, e.g. two thousand, three hundred, forty-one
 - 3 = base 10 blocks, e.g. draw 2 cubes, 3 squares, 4 sticks, 1 dot
 - 4 = place value charts, e.g. draw a chart and add the numerals
 - 5 = expanded form, e.g. $2000 + 300 + 40 + 1$
 - 6 = free choice
- Player A: Write a 4-digit number in the chosen format, e.g. 9876. Keep it secret from your partner.
- Player B: Write a 4-digit number in the chosen format, e.g. 3579. Show it to your partner.
- Player A: Tell your partner if any digits are the same in the two numbers, e.g. 'You have the same Tens digit as my number.'
- Player B: Use this information to write a new number, e.g. 1278.
- Repeat steps **3-5** until the numbers match. Swap roles and play again.

Harder version:

In step **4**, Player A says the number of correct digits but not which ones, e.g. 'You have one correct digit.'

This is a much harder version, with a lot more guess and check, and logical thinking happening.

Order 4-digit numbers

Ordering numbers

1 Put these numbers in order on the number lines.

a

5329

8324

7980

6349

b

9342

7829

3892

5928

c

2839

4932

7439

5321

d

8172

2562

6611

4031

2 Write these numbers in order from smallest to largest.

9928, 1347, 3946, 8230, 6394

3 Write these numbers in order from largest to smallest.

5720, 7305, 2934, 8294, 4897

Number lines

Ordering numbers

1 Complete the number lines.

a

b

c

d

2 Fill in the missing numbers.

a

b

c

d

Before and after

Ordering numbers

1 What comes after?

a 4521 _____

b 3818 _____

c 8630 _____

d 9984 _____

e 6752 _____

f 1299 _____

2 What comes before?

a _____ 5305

b _____ 2167

c _____ 5635

d _____ 7043

e _____ 7476

f _____ 8000

3 What comes before and after?

a _____ 2346 _____

b _____ 6180 _____

c _____ 3959 _____

d _____ 1411 _____

4 What comes 10 after?

a 9274 _____

b 4728 _____

c 1597 _____

d 5863 _____

e 8532 _____

f 3380 _____

5 What comes 10 before?

a _____ 4650

b _____ 9141

c _____ 1725

d _____ 2497

e _____ 6272

f _____ 7031

6 What comes 10 before and 10 after?

a _____ 5211 _____

b _____ 5208 _____

c _____ 6833 _____

d _____ 1399 _____

Ascending order

Ordering numbers

1 Put these numbers in order on the number lines.

a

1563

4798

2945

3890

b

3764

1890

4902

2490

c

4398

4890

4165

4629

2 Fill in the missing numbers.

a

b

c

d

Descending order

Ordering numbers

1 Fill in the missing numbers.

a

b

c

d

2 Put these numbers in order from largest to smallest.

a

1439 7128 5832 9364

b

6394 6928 6498 6012

c

8205 8264 8283 8255

Count by 10s and 100s

Ordering numbers

1 Fill in the missing numbers.

100	200	300	400				800	900	
1100	1200	1300	1400	1500	1600				2000
2100			2400	2500	2600	2700			
		3300				3700	3800	3900	4000
4100	4200	4300		4500	4600	4700	4800	4900	
	5200	5300					5800	5900	
	6200		6400	6500	6600				7000
7100				7500	7600	7700			
		8300				8700	8800		
				9500					

2 Put these numbers in order on the number line.

1, 10, 100, 1000 more

Ordering numbers

1 Fill in the missing numbers.

a

b

c

d

2 Write the number 1 more than:

a 3984 _____

b 7826 _____

c 2409 _____

d 8274 _____

e 5129 _____

f 6710 _____

3 Write the number 10 more than:

a 9273 _____

b 4820 _____

c 6394 _____

d 1000 _____

e 5789 _____

f 3210 _____

4 Write the number 100 more than:

a 5395 _____

b 6474 _____

c 8828 _____

d 4927 _____

e 9051 _____

f 1010 _____

5 Write the number 1000 more than:

a 1749 _____

b 7352 _____

c 3957 _____

d 9372 _____

e 622 _____

f 5891 _____

Compare numbers

Ordering numbers

1 Put the correct symbol in the box: $<$ $>$

a 1000 4000

b 3400 2900

c 1100 1700

d 4250 2070

e 1400 1900

f 3560 3760

g 3500 3600

h 4440 4410

i 2110 2010

j 2930 2970

k 3870 3880

l 1950 1780

2 Highlight which digits are different in each pair of numbers.

Fill in the box: $<$ $>$

a 1682 1687

b 9434 9444

c 5292 5092

d 7302 8302

e 3928 2948

f 8392 8354

3 Write digits to make these statements true.

a $6730 < 673$ __

b $2034 > 203$ __

c $9850 < 98$ __0

d $5348 > 53$ __8

e $1395 > 1$ __95

f $4087 < 4$ __87

g $8903 <$ __903

h $3429 >$ __429

i $4930 > 49$ __ __

j $7839 < 78$ __ __

k $9625 >$ __ __25

l $6294 <$ __ __94

m $5204 < 5$ __ __4

n $1846 >$ __ __94

o $2963 > 2$ __ __3

p $8504 < 8$ __ __4

Compare prices

Ordering numbers

- Which is the most money? _____
- Which is the least money? _____
- Order the amounts from most to least.

2

\$976 \$5195 \$3299 \$9982 \$3789
 \$1976 \$6283 \$6293 \$1003 \$5095

- Which is the highest price? _____
- Which is the lowest price? _____
- Which price is closest to \$1000? _____
- Which price is closest to \$10,000? _____
- Which prices are between \$3000 and \$4000?

- Which two prices have a difference of \$10?

- Which two prices have a difference of \$100?

- Which two prices have a difference of \$1000?

Population problems

Ordering numbers

Town	Population
Wee Waa	1653
Roma	6906
Tanunda	4153
Esperance	9919

- 1 Which town has the largest population? _____
- 2 Which town has the smallest population? _____
- 3 Write the town names in order from largest population to smallest.

4 If one thousand people move into the town of Wee Waa, what will the population be?

5 If one hundred people move to the town of Roma, what will the population be?

6 If ten people move into Tanunda, what will the population be?

7 If one person moves to Esperance, what will the population be?

8 **Circle** the town with the larger population.

- a Wee Waa (pop. 1653) or Harden (pop. 1877)
- b Roma (pop. 6906) or Nambucca Heads (pop. 6222)
- c Tanunda (pop. 4153) or Kadina (pop. 4470)
- d Esperance (pop. 9919) or Longford (pop. 930)

GO LARGE

Play in pairs 😊😊. You both need pencil
 and paper
, plus a 10-sided spinner (see page 32).

- 1 Each draw four boxes to write a 4-digit number in. Hide your numbers from each other.
- 2 Take turns spinning a digit. In secret, decide which place to put the digit in and write it in one of your boxes. Once written, you can't change it.
- 3 After four spins, both reveal your 4-digit numbers. The winner is the player with the larger number.

Variation: Aim to make the smallest 4-digit number.

SPIN AND SCORE

Play in pairs 😊😊 or trios 😊😊😊.

You each need a pencil and a score sheet (see page 34).

You also need 5 digit spinners 0-9 (see page 32).

- 1 Mark a spinner for each place: 1s, 10s, 100s, 1000s, 10,000s.
- 2 Player A: Spin the spinners and write the 5-digit number in a matching category on the score sheet. Calculate your score.
- 3 Player B: Spin. Write the number in a category. Score it.
- 4 Continue to take turns spinning and matching numbers to categories to earn points until all the lines are full.
- 5 If you cannot match your number to a category, place an X in an empty category. You get no points for that turn.
- 6 When all the categories are full add up the total scores and the person with the most points is the winner.

Digit places

Place value

1 Which digit is in ...

i the thousands place?

ii the hundreds place?

iii the tens place?

iv the ones place?

a 4328	b 9813	c 1205	d 6057

2 Fill in the missing digits.

	Thousands	Hundreds	Tens	Ones
a	5	4	8	2
b	7	6	9	1
c	2	7	4	6
d	3	1	6	9

a 548__

b 76__1

c 2__46

d __169

3 What place is the digit 5 in? **Circle** the answer.

a 9257 Ones Tens Hundreds Thousands

b 5927 Ones Tens Hundreds Thousands

c 7295 Ones Tens Hundreds Thousands

d 2759 Ones Tens Hundreds Thousands

Place values

Place value

1 What is the value of the bold digit in each number?

a 82**9**4 _____

b 72**5**1 _____

c 6**3**05 _____

d **5**021 _____

e 4**9**72 _____

f **3**564 _____

g 2**1**48 _____

h 1**7**16 _____

i 9**4**80 _____

2 Color the place values which make up each number.

a 9472

9000	900	90	9
7000	700	70	7
4000	400	40	4
2000	200	20	2

b 3329

9000	900	90	9
3000	300	30	3
2000	200	20	2
1000	100	10	1

c 8415

8000	800	80	8
5000	500	50	5
4000	400	40	4
1000	100	10	1

d 9737

9000	900	90	9
7000	700	70	7
3000	300	30	3
1000	100	10	1

3 Make the largest possible number using these digits:

a (2)(7)(4)(4) _____

b (8)(5)(9)(0) _____

c (3)(0)(2)(5) _____

d (8)(3)(6)(1) _____

Make the smallest possible number using the same digits:

e (2)(7)(4)(4) _____

f (8)(5)(9)(0) _____

g (3)(0)(2)(5) _____

h (8)(3)(6)(1) _____

Place value comparisons

Place value

1 **Circle** the largest number in each set.

Underline the smallest number.

- a** 9 3 8 2 5 **b** 10 70 40 60 20
c 500 100 700 800 300 **d** 4000 9000 2000 6000

2 **Circle** the largest number in each set.

Underline the smallest number.

- a** 90 9000 900 9 **b** 4 400 40 4000
c 5000 50 5 500 **d** 100 10 1000 10,000

3 **Circle** the largest number in each set.

Underline the smallest number.

- a** 6004 6007 6003 6008 **b** 2300 2700 2100 2900
c 7021 7025 7028 7022 **d** 3840 3870 3810 3860

4 **Circle** the largest number in each set.

Underline the smallest number.

- a** 8234 4234 7234 3234 **b** 1167 1767 1967 1367
c 2915 2975 2965 2935 **d** 5679 5676 5672 5675

5 How do you compare numbers? What can you look at to see size difference?

Place value investigation

Place value

1 Make the biggest number possible.

2 Make the smallest number possible using all 4 digits.

- a 1 2 3 4 _____
- b 0 9 4 2 _____
- c 8 5 7 1 _____
- d 6 9 3 5 _____
- e 8 0 6 7 _____
- f 9 6 3 0 _____
- g 1 8 4 5 _____
- h 7 2 0 7 _____

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

3 Make the biggest even number possible using these digits.

- a 9 2 8 1 _____
- c 3 5 0 6 _____

- b 4 7 3 9 _____
- d 2 8 1 5 _____

4 Make the smallest odd number possible using these digits.

- a 9 2 8 0 _____
- c 6 1 7 3 _____

- b 6 5 6 5 _____
- d 4 1 8 3 _____

5 How did you make these numbers? What did you need to think about?

6 What is different about a zero compared to other digits?

Partition numbers

Place value

Fill in the numeral expanders.

1 6542

a

	thousands		hundreds		tens		ones
--	-----------	--	----------	--	------	--	------

b

		hundreds		tens		ones
--	--	----------	--	------	--	------

c

			tens		ones
--	--	--	------	--	------

d

				ones
--	--	--	--	------

2 1739

a

	thousands		hundreds		tens		ones
--	-----------	--	----------	--	------	--	------

b

	thousands			tens		ones
--	-----------	--	--	------	--	------

c

		hundreds			ones
--	--	----------	--	--	------

d

				ones
--	--	--	--	------

Regroup numbers

Place value

1 What is the value of each of these in ones blocks?

a
 $10 = \underline{\quad\quad} \text{ ones}$

b
 $30 = \underline{\quad\quad} \text{ ones}$

c
 $100 = \underline{\quad\quad} \text{ tens} = \underline{\quad\quad} \text{ ones}$

d
 $200 = \underline{\quad\quad} \text{ ones}$

e
 $1000 = \underline{\quad\quad} \text{ hundreds} = \underline{\quad\quad} \text{ tens} = \underline{\quad\quad} \text{ ones}$

f
 $4000 = \underline{\quad\quad} \text{ ones}$

2 Regroup this number.

a $7624 = \underline{\quad\quad\quad} \text{ ones}$

b $7624 = \underline{\quad\quad} \text{ tens}, \underline{\quad\quad} \text{ ones}$

c $7624 = \underline{\quad\quad} \text{ hundreds}, \underline{\quad\quad} \text{ ones}$

d $7624 = \underline{\quad\quad} \text{ thousands}, \underline{\quad\quad} \text{ ones}$

e $7624 = \underline{\quad\quad} \text{ hundreds}, \underline{\quad\quad} \text{ tens}, \underline{\quad\quad} \text{ ones}$

f $7624 = \underline{\quad\quad} \text{ thousands}, \underline{\quad\quad} \text{ tens}, \underline{\quad\quad} \text{ ones}$

g $7624 = \underline{\quad\quad} \text{ thousands}, \underline{\quad\quad} \text{ hundreds}, \underline{\quad\quad} \text{ ones}$

h $7624 = \underline{\quad} \text{ thousands}, \underline{\quad} \text{ hundreds}, \underline{\quad} \text{ tens}, \underline{\quad} \text{ ones}$

Rounding numbers

Place value

Rounding to the nearest 10

1 Draw a line for the midpoint.

2 a Numbers from _____ to _____ will round up.

b Numbers from _____ to _____ will round down.

3 Round the number to the nearest 10.

a 52

b 79

c 84

d 67

e 31

f 96

g 23

h 15

i 48

Rounding to the nearest 100

4 Draw a line for the midpoint.

5 a Numbers from _____ to _____ will round up.

b Numbers from _____ to _____ will round down.

6 Round the number to the nearest 100.

a 710

b 680

c 550

d 432

e 999

f 865

g 101

h 349

i 251

Round on number lines

Place value

1 Round the number to the nearest ten. **Circle** your answer.

a

b

c

d

2 Round the number to the nearest hundred.

Circle your answer.

a

b

c

d

Rounding thousands

Place value

1 Draw a line for the midpoint.

2 a Numbers from _____ to _____ will round up.

b Numbers from _____ to _____ will round down.

3 Round the number to the nearest 1000.

- | | | | | | |
|--------|----------------------|--------|----------------------|--------|----------------------|
| a 1009 | <input type="text"/> | b 8999 | <input type="text"/> | c 3500 | <input type="text"/> |
| d 7290 | <input type="text"/> | e 2199 | <input type="text"/> | f 6711 | <input type="text"/> |
| g 4692 | <input type="text"/> | h 9499 | <input type="text"/> | i 5476 | <input type="text"/> |

	4 Round to nearest 10.	5 Round to nearest 100.	6 Round to nearest 1000.
a 8312			
b 1667			
c 5891			
d 2205			
e 4188			
f 3742			
g 7439			
h 9975			

Problem solving

Place value

- 1 There are three different numbers. They are all four-digit odd numbers. The digits of each number add up to 14. None of the numbers can be divided by 5. These numbers read the same forwards and backwards. Can you find the numbers using these clues?

- 2 Five cars are in a race. Their license plates are:

1733

5824

9762

6465

7525

The car with the highest number finished last. When the digits in the license plates of the cars that came first and second are added, they give the same total. The cars that came in second and third both have an odd number as the last digit. The car that came in third is a multiple of five.

Use these clues to work out how the racing cars placed in the race.

1st _____ 2nd _____ 3rd _____ 4th _____ 5th _____

Place value games

Place value

PLACE VALUE BINGO

Play in small groups or as a class.

You will need pen
 and paper
.

- 1 One person is the 'caller'. They run the game for the players.
- 2 Each player rules up a grid, four columns across and five rows down. In the first row, write place values: thousands, hundreds, tens, ones. In the other rows write random numerals from 0 to 9 to make four 4-digit numbers.
- 3 The caller calls out a place value, e.g. 9000. Anyone who has this place value on their board crosses it off.
- 4 Repeat step 3 until someone has a complete 4-digit number crossed off and calls 'Bingo!'

The winner becomes the caller for the next round.

10,000 CHART GAME

Play in pairs

. You need a pencil
, four digit spinners 0-9 (see page 32), and a 10,000 chart (see page 33).

- 1 Choose a spinner for each place value: 1000s, 100s, 10s and 1s.
- 2 Player A: Spin all 4 spinners to make a 4-digit number. Round the number to the nearest 100 and mark the number on the chart with an X.
- 3 Player B: Spin all 4 spinners to make a 4-digit number. Round the number to the nearest 100 and mark the number on the chart with an O.
- 4 Take turns until someone gets 3 in a row to win.

Digit Spinner 0-9

Materials:

- board
- paper clip
- paper fastener (split pin)
- adhesive tape
- scissors.

1. Print or glue the spinner and the arrow onto board. You could also laminate them.
2. Bend out one end of the paper clip to make the spinning pointer.
3. Insert the split pin with the paper clip on it through the center of the spinner.
4. Split the back of the pin and tape the ends down. The top of the split pin should sit about half an inch above the card to allow the paper clip pointer to spin freely.
5. Tape the arrow onto the paper clip.

10,000 chart

100	200	300	400	500	600	700	800	900	1000
1100	1200	1300	1400	1500	1600	1700	1800	1900	2000
2100	2200	2300	2400	2500	2600	2700	2800	2900	3000
3100	3200	3300	3400	3500	3600	3700	3800	3900	4000
4100	4200	4300	4400	4500	4600	4700	4800	4900	5000
5100	5200	5300	5400	5500	5600	5700	5800	5900	6000
6100	6200	6300	6400	6500	6600	6700	6800	6900	7000
7100	7200	7300	7400	7500	7600	7700	7800	7900	8000
8100	8200	8300	8400	8500	8600	8700	8800	8900	9000
9100	9200	9300	9400	9500	9600	9700	9800	9900	10,000

Spin and score sheets

Categories	5-digit number	How to score	Score
Even number		Ones digit $\times 2$	
Odd digit in the tens place		Tens digit $\times 3$	
Hundreds digit < 5 (0, 1, 2, 3, 4)		Hundreds digit $\times 4$	
Thousands digit > 5 (6, 7, 8, 9)		Thousands digit $\times 5$	
Ten thousands digit = 5		50 points	
Number with 2 digits the same		Multiply those 2 digits	
Number with 3 digits the same		Multiply those 3 digits	
Number with digit sum < 25		25 points	
Number with digit sum > 25		50 points	
Number with digit sum = 25		100 points	
		Total score	