Activities for place value instruction and practice:
1. Place value boards
Place value boards can be developed to show a wide range of numbers from tens and ones to billions or billionths. They are especially helpful for developing an understanding of the pattern of numbers, periods, and related values. Place value boards can also be used for rounding or introducing or practicing multi-digit addition or subtraction. Number cards, spinners can be used to determine numbers.

	thousand
	hundred
	tens
	ones
	tenths
	hundredths
	thousandths

	
	
	
	
	
	
	

2. Decomposing numbers in multiple ways.

It is important to recognize numbers and identify their value in multiple ways -- 13 can be 13 ones or 1 ten and 3; 1,678 can be 1, 678 ones, 167 tens and 8 ones, 16 hundreds 6 tens and 8 ones, or 1 thousand 6 hundred 7 tens and 8 ones. This promotes flexibility of thinking which can aid in rounding or working with larger numbers.

Round 2,347 to the nearest hundred. Is it closer to 23 or 24 hundreds?
* Activity – Display a number (945). Ask students to complete the statement Nine hundred forty-five is…

· 9 hundreds, 4 tens, 5 ones
· 5 less than 450

· 94 tens and five ones

· 45 more than 900

· 945 ones

3. Counting Strips
Counting strips connect place value to skip counting and help students recognize patterns. To develop flexibility in thinking, vary the starting number, place value by which to count.
4. 100’s boards

These can be used to illustrate skip counting patterns. Once again these illustrate patterns for students and they see the relationships between the numbers. Students should be encouraged to note the patterns. 100’s boards can also be used to assist with rounding, determining the relationship to 10’s.

5. Number Lines

Number lines are valuable for visualizing number relationships. Students should develop facility with a using and creating a variety of lines. Number lines can be created focusing on specific series of numbers, skip counting by a set place value, or include decimals. Including midpoints when using number lines for rounding is very helpful.

4,300
4,400
4,500

20
30
40
50
60

 4,350
 4,450

 25 35
 45 55

0 0.02 0.04
0.06
 0.08 0.1

6. Power cards

This is played like the card game war. Face cards are removed from the cards and they are divided evenly between 2 players. The players turn over a specific number of cards simultaneously (they should place them in the order they were turned over). The player with the number of greatest/least value keeps the cards. Each student must read their number
7. Oral Skip counting
Students can regularly practice this as they line up, during transitions or as a warm up before lessons. This is especially helpful for auditory learners.
8. Number detectives
Students can search for examples of different types of numbers in newspapers, texts or other resources. They might look for numbers of a specific place value, numbers with a specific digit then state its place value or examples of estimates (or rounded numbers) and exact numbers.

9. Building models with counters, unifix cubes, base 10 blocks
Students can gain a picture of a number using manipulatives. These can also be used in conjunction with a Place Value board to build a connection between the value and the representation. It also helps student see patterns of numbers and relationships. Building numbers with manipulatives can be combined with decomposing numbers to illustrate the variety of forms which have the same value.
10. Flashcards with a friend

11. Place Value bingo
45,783

46,783

47,783

48,783

49,783

50,783

137

147157167177187197207�217

227

,

