

Name:

Week 1 Math Homework

Date:

Monday	Tuesday	Wednesday	Thursday
What is the place value of the underlined digit? 6,0 <u>6</u> 4,325 <u>3</u> ,972,381	What is the place value of the underlined digit? 3,03 <u>9</u> ,024 1, <u>4</u> 53,897	What is the place value of the underlined digit? 9,201, <u>7</u> 79 <u>2</u> ,008,277	What is the place value of the underlined digit? 7,916,00 <u>4</u> 2,448,9 <u>0</u> 1
Find the Sum. $\begin{array}{r} 983 \\ + 197 \\ \hline \end{array}$	Find the Sum. $3,827 + 709$	Find the Sum. $\begin{array}{r} 390 \\ + 912 \\ \hline \end{array}$	Find the Sum. $2,837 + 3,990$
Find the Difference. $\begin{array}{r} 313 \\ - 154 \\ \hline \end{array}$	Find the Difference. $3,873 - 1,966$	Find the Difference. $\begin{array}{r} 9052 \\ - 7391 \\ \hline \end{array}$	Find the Difference. $4,149 - 358$
Find the Product. $\begin{array}{r} 12 \\ \times 8 \\ \hline \end{array}$	Find the Product. $\begin{array}{r} 25 \\ \times 3 \\ \hline \end{array}$	Find the Product. $\begin{array}{r} 14 \\ \times 5 \\ \hline \end{array}$	Find the Product. $\begin{array}{r} 36 \\ \times 7 \\ \hline \end{array}$
Find the Quotient. $5 \overline{)68}$	Find the Quotient. $4 \overline{)50}$	Find the Quotient. $7 \overline{)45}$	Find the Quotient. $3 \overline{)31}$
Complete the pattern. $7 \times 10 = 70$ $70 \times 10 = \underline{\hspace{2cm}}$ $700 \times 10 = 7,000$ $7,000 \times 10 = \underline{\hspace{2cm}}$ $\underline{\hspace{2cm}} \times 10 = \underline{\hspace{2cm}}$	Complete the pattern. $9 \times 10 = 90$ $\underline{\hspace{2cm}} \times 10 = 900$ $900 \times 10 = 9,000$ $9,000 \times 10 = \underline{\hspace{2cm}}$ $\underline{\hspace{2cm}} \times 10 = \underline{\hspace{2cm}}$	Complete the pattern. $300,000 \div 30,000 = 10$ $30,000 \div 3,000 = 10$ $3,000 \div \underline{\hspace{2cm}} = 10$ $\underline{\hspace{2cm}} \div 30 = 10$ $\underline{\hspace{2cm}} \div 3 = \underline{\hspace{2cm}}$	Complete the pattern. $500,000 \div \underline{\hspace{2cm}} = 10$ $50,000 \div 5,000 = 10$ $\underline{\hspace{2cm}} \div 500 = 10$ $500 \div \underline{\hspace{2cm}} = 10$ $50 \div \underline{\hspace{2cm}} = 10$
Round this number to the nearest 1,000. 25,386	Round this number to the nearest 100,000. 5,370,288	Round this number to the nearest 10,000 7,298,341	Round this number to the nearest 1,000,000. 6,289,002
Compare the numbers using >, <, or =. 300,998 <u> </u> 300,899 86,100 <u> </u> 86,099	Compare the numbers using >, <, or =. 3,003,267 <u> </u> 3,003,267 77,392 <u> </u> 67,993	Compare the numbers using >, <, or =. 8,309,127 <u> </u> 8,409,127 6,277,173 <u> </u> 6,277,169	Compare the numbers using >, <, or =. 3,000,003 <u> </u> 3,000,030 123,776 <u> </u> 223,646
Write this number in standard form. 	Write this number in standard form. 3 thousands, 16 tens, 7 ones	Write this number in standard form. $400,000 + 30,000 + 800 + 20 + 5$	Write this number in word form. 7,258,630
Write this number in word form. 84,052	Write this number in expanded form. 73,489	Write this number in expanded form. 325,809	Write this number in expanded form. 2,937,082

My Work

Monday	Tuesday
Wednesday	Thursday

My Progress

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
# of questions ____	# of questions ____	# of questions ____	# of questions ____
# correct ____	# correct ____	# correct ____	# correct ____
I need more help with...	I need more help with...	I need more help with...	I need more help with...
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Answer Key – Week 1

Monday	Tuesday	Wednesday	Thursday
What is the place value of the underlined digit? 6,0 <u>6</u> 4,325 ten thousands 3,972, <u>3</u> 81 millions	What is the place value of the underlined digit? 3,03 <u>9</u> ,024 thousands 1,453, <u>8</u> 97 hundred thousands	What is the place value of the underlined digit? 9,201, <u>7</u> 79 tens <u>2</u> ,008,277 millions	What is the place value of the underlined digit? 7,916, <u>0</u> 04 ones 2,448, <u>9</u> 01 tens
Find the Sum. $\begin{array}{r} 983 \\ + 197 \\ \hline 1,180 \end{array}$	Find the Sum. $3,827 + 709$ 4,536	Find the Sum. $\begin{array}{r} 390 \\ + 912 \\ \hline 1,302 \end{array}$	Find the Sum. $2,837 + 3,990$ 6,827
Find the Difference. $\begin{array}{r} 313 \\ - 154 \\ \hline 159 \end{array}$	Find the Difference. $3,873 - 1,966$ 1,907	Find the Difference. $\begin{array}{r} 9,052 \\ - 7,391 \\ \hline 1,661 \end{array}$	Find the Difference. $4,149 - 358$ 3,791
Find the Product. $\begin{array}{r} 12 \\ \times 8 \\ \hline 96 \end{array}$	Find the Product. $\begin{array}{r} 25 \\ \times 3 \\ \hline 75 \end{array}$	Find the Product. $\begin{array}{r} 14 \\ \times 5 \\ \hline 70 \end{array}$	Find the Product. $\begin{array}{r} 36 \\ \times 7 \\ \hline 252 \end{array}$
Find the Quotient. $\begin{array}{r} 13R3 \\ 5 \overline{)68} \end{array}$	Find the Quotient. $\begin{array}{r} 12R2 \\ 4 \overline{)50} \end{array}$	Find the Quotient. $\begin{array}{r} 6R3 \\ 7 \overline{)45} \end{array}$	Find the Quotient. $\begin{array}{r} 10R1 \\ 3 \overline{)31} \end{array}$
Complete the pattern. $7 \times 10 = 70$ $70 \times 10 = 700$ $700 \times 10 = 7,000$ $7,000 \times 10 = 70,000$ $70,000 \times 10 = 700,000$	Complete the pattern. $9 \times 10 = 90$ $90 \times 10 = 900$ $900 \times 10 = 9,000$ $9,000 \times 10 = 90,000$ $90,000 \times 10 = 900,000$	Complete the pattern. $300,000 \div 30,000 = 10$ $30,000 \div 3,000 = 10$ $3,000 \div 300 = 10$ $300 \div 30 = 10$ $30 \div 3 = 10$	Complete the pattern. $500,000 \div 50,000 = 10$ $50,000 \div 5,000 = 10$ $5,000 \div 500 = 10$ $500 \div 50 = 10$ $50 \div 5 = 10$
Round this number to the nearest 1,000. $\begin{array}{r} 25,386 \\ \hline 25,000 \end{array}$	Round this number to the nearest 100,000. $\begin{array}{r} 5,370,288 \\ \hline 5,400,000 \end{array}$	Round this number to the nearest 10,000. $\begin{array}{r} 7,298,341 \\ \hline 7,300,000 \end{array}$	Round this number to the nearest 1,000,000. $\begin{array}{r} 6,289,002 \\ \hline 6,000,000 \end{array}$
Compare the numbers using >, <, or =. $300,998 > 300,899$ $86,100 > 86,099$	Compare the numbers using >, <, or =. $3,003,267 = 3,003,267$ $77,392 > 67,993$	Compare the numbers using >, <, or =. $8,309,127 < 8,409,127$ $6,277,173 > 6,277,169$	Compare the numbers using >, <, or =. $3,000,003 < 3,000,030$ $123,776 < 223,646$
Write this number in standard form. 346 	Write this number in standard form. 3 thousands, 16 tens, 7 ones 3,167	Write this number in standard form. $400,000 + 30,000 + 800 + 20 + 5$ 430,825	Write this number in word form. 7,258,630 seven million two hundred fifty eight thousand six hundred thirty
Write this number in word form. 84,052 Eighty four thousand fifty two	Write this number in expanded form. 73,489 $70,000 + 3,000 + 400 + 80 + 9$	Write this number in expanded form. 325,809 $300,000 + 20,000 + 5,000 + 800 + 9$	Write this number in expanded form. 2,937,082 $2,000,000 + 900,000 + 30,000 + 7,000 + 80 + 2$