

Number Forms

Let's Review

- A digit is any number 0-9.
- The largest digit that can be in any place is 9 and the smallest is 0.
- A digit's value is affected by its place.
- Place is where a digit sits in a number.
- Value is how much the digit is worth.

That is Place Value Song!

(To the tune of Pop Goes the Weasel)

Ones, tens, hundreds,
Thousands, ten thousands,
Hundred thousands, millions,

That is place value!

What are We Learning?

**Common Core
Standard Says...**

Students will read and write numbers to 1000 using base-ten numerals, number names, and expanded form.

In Kid Terms Please

**I understand place value,
and I am able to write and
read numbers in standard,
expanded, and written
form.**

Knowing place value can help you do lots of different things with numbers! It can give you power over numbers! You now have the power to transform numbers!

Number Forms

1. **Standard Form**- number forms

Ex: 357 2,871

2. **Expanded Form**- showing the number as a sum of the value of its digits.

Ex: $300+50+7$ and $2,000+800+70+1$

3. **Written Form**- writing a number using words.

Ex: three hundred fifty-seven

two thousand, eight hundred seventy-one

Let's Go from Standard to Expanded

Add 451 to
Chart

Find the Values

the	hundreds	tens	
	4	5	1
	400	+ 50	+ 1

Add + signs

Try It Again

Add 2,873 to Chart

Find the Values

thousands	hundreds	tens	ones
2	8	7	3
2,000	+ 800	+ 70	+ 3

Add + signs

Try It With Your Partner

Add 4,069 to Chart

Find the Values

thousands	hundreds	tens	ones
4	0	6	9
4,000	+	60	+ 9

Add + signs

Challenge Yourself

Add 38,925
to Chart

Find the Values

thousands	hundreds	tens	ones
3	8	9	2
30,000	+ 8,000	+ 900	+ 20
			+ 5

Add + signs

Number Form Song

To the tune of The Ants
Go Marching

Numbers come in different forms
Hurrah, Hurrah
(Repeat)

Numbers come in different forms,
Expanded, Standard, and Written Form
But the number stays the same,
No matter...
What form it is in.

What is the expanded form of...?

4,367

$4,000 + 300 + 60 + 7$

What is the expanded form of?

56,803

$50,000 + 6,000 + 800 + 3$

Can You Work Backwards?

$$200 + 80 + 9 =$$

289

Hint: Put the values in the right place on your chart.

Try Another One

$$6,000 + 300 + 70 + 1 =$$

6,371

Hint: Put the
values in the right
place
on your chart.

Try This with Your Partner

$$20,000 + 8,000 + 500 + 90 + 3 =$$

28,593

Hint: Put the values in the right place on your chart.

How do you write a
number in written form?

Now write what you
see in words without
the + signs.

4,367

$4,000 + 300 + 60 + 7$

Four thousand three hundred sixty-seven

Hint: Write it in expanded
form first.

Now write what you see in words without the + signs.

Let's Try

Another One

679

$600 + 70 + 9$

six hundred seventy-nine

Hint: Write it in expanded form first.

Try to Name with Your Partner

Now write what you see in words without the + signs.

9,308

$9,000 + 300 + 8$

Nine thousand three hundred eight

Hint: Write it in expanded form first.

Here's a Challenge

Hint: Write it in expanded form first.

Now write what you see in words without the + signs.

35,874

$30,000 + 5,000 + 800 + 70 + 4$

Thirty-five thousand eight hundred seventy-four

Hint: Read what comes before the comma first without looking at the rest of the number..

Time to Show What You Know

1. You are going to make a book about a number.
2. Fold your paper in half like a hamburger.
3. Cut along the folded line.
4. Place the 2 halves on top of each other.
5. Now fold them to create a book.

On front cover write:

The Story of Number _____ By _____
--

Open to first page
and write:

	Standard Form
--	---------------

Open next page
and write:

	Expanded Form
--	---------------

Open to last page
and write:

	Written Form
--	--------------

**Now choose any four
digit number and
write your book about
it. You can color it
after you raise your
hand and I approve
your book for
publishing!**

Thank you for purchasing from Tricks of the Trade.

I use this Powerpoint presentation in my classroom as 4 day unit. I start off by reviewing place value and standard form. Next I move to expanded form using a place value chart. Next I work backwards from expanded form, and finally I add in written form. The majority of concepts in this presentation are based on Singapore Math strategies. I use several games and other activities that you can find in my store in my TpT store. I also use several videos which you can see on my blog at

<http://tricksoftheteachingtrade.blogspot.com>

or "Like" my Facebook

<https://www.facebook.com/tricksoftheteachingtrade>

© 2012 Elizabeth Hill: Tricks of the Teaching Trade. All rights reserved. Purchase of this unit entitles the purchaser the right to reproduce the pages in limited quantities for classroom use only. Duplication for an entire school, an entire school system or commercial purposes is strictly forbidden without written permission from the publisher. Tricks of the Teaching Trade, 1109 Summerfield Dr. Cairo, GA 39828, <http://tricksoftheteachingtrade.blogspot.com/>

Copying any part of this product and placing it on the internet in any form (even a personal/classroom website) is strictly forbidden and is a violation of the Digital Millennium Copyright Act (DMCA). These items can be picked up in a google search and then shared worldwide for free.