

3 Complete the calculations.

a) $2,865 + 1$

$2,865 + 10$

$2,865 + 100$

$2,865 + 1,000$

b) $1,256 - 1$

$1,256 - 10$

$1,256 - 100$

$1,256 - 1,000$

4 Complete the table.

	1 more	10 more	100 more	1,000 more
3,000				
7,213				
	4,511			
		1,291		
				2,899
			6,059	

5 a) Draw an arrow to 3,009 on the number line.

b) Draw an arrow to 2,500 on the number line.

6 Complete the part-whole models.

7 What is the value of the 7 in each number?

- a) 3,071 b) 307 c) 7,004 d) 5,711

8 a) Alex makes a number on a place value chart.

- Her number has a digit total of 17
- There are 2 more counters in the hundreds column than the thousands column.

What numbers could Alex have made?

b) Make a number and write a list of clues to describe it.

