School-Home Letter

Dear Family,

My class started Chapter 2 this week. I will learn about place value of numbers to 1,000. I will also learn about comparing these numbers.

Love.

Vocabulary

compare To describe whether numbers are equal to, less than, or greater than one another hundred A group of 10 tens is equal to 145 is equal to 145 = 145 = 145

is greater than 131 is greater than 121 > 131 > 121

is less than 125 is less than 185 **<** 125 < 185

thousand A group of 10 hundreds

Home Activity

Have your child look through magazines for 3-digit numbers and cut them out. Work together to write a word problem using two of these numbers, gluing the cut-out numbers in place. Have your child solve the problem.

Charles collected 127 leaves. Ann collected 240 leaves. Who collected the greater number of leaves?

Literature

Reading math stories reinforces learning. Look for these books in the library.

A Place for Zero
by Angeline Sparagna
LoPresti and Phyllis Hornung.
Charlesbridge Publishing, 2003.

More or Less by Stuart J. Murphy. HarperCollins, 2005.

Querida familia:

Mi clase comenzó el Capítulo 2 esta semana. Aprenderé sobre el valor posicional de los números hasta 1,000. También aprenderé a comparar estos números.

Vocabulario

comparar Describir si los números son iguales a, menores que o mayores que otro número

centena Un grupo de 10 decenas es igual a 145 es igual a 145

= 145 = 145

es mayor que 131 es mayor que 121

> 131 > 121

es menor que 125 es menor que 185

< 125 < 185

millar Un grupo de 10 centenas

Actividad para la casa

Pídale a su hijo que busque números de 3 dígitos en revistas y que los recorte. Luego, trabajen juntos para escribir un problema usando dos de estos números y péquenlos en algún lugar. Pídale a su hijo que resuelva el problema.

Carlos juntó 127 hojas. Ana juntó 240 hojas. ¿Quién juntó el mayor número de hojas?

Literatura

Leer cuentos de matemáticas refuerza A Place for Zero el aprendizaje.

Busque estos libros en la biblioteca.

por Angeline Sparagna LoPresti and Phyllis Hornung. Charlesbridge Publishing, 2003.

More or Less

por Stuart J. Murphy HarperCollins, 2005.

Group Tens as Hundreds

Write how many tens. Circle groups of 10 tens. Write how many hundreds. Write the number.

I.			tens hundreds
2.			_ tens _ hundreds -
3.			_ tens _ hundreds

Problem Solving (R

Solve. Write or draw to explain.

4. Farmer Gray has 30 flowerpots. He plants 10 seeds in each pot. How many seeds does he plant?

___ seeds

Lesson Check (2.NBT.1a, 2.NBT.1b)

- I. Mai has 40 tens. Write how many hundreds. Write the number.
- 2. There are 80 tens. Write how many hundreds. Write the number.

Spiral Review (2.0A.3, 2.NBT.2, 2.NBT.3)

- **3.** Write the number equal to 5 tens and 13 ones.
- 4. Count by fives.

5. Carlos has 58 pencils. What is the value of the digit 5 in this number?

6. Circle the sum that is an even number.

$$2 + 3 = 5$$

$$4 + 4 = 8$$

$$5 + 6 = 11$$

$$8 + 7 = 15$$

Explore 3-Digit Numbers

Circle tens to make I hundred. Write the number in different ways.

tens hundred tens

2.

tens _____ hundred _____ tens

3.

tens hundred _____ tens

Problem Solving (Real World

Solve. Write or draw to explain.

4. Millie has a box of I hundred cubes. She also has a bag of 70 cubes. How many trains of 10 cubes can she make?

trains of 10 cubes

Lesson Check (2.NBT.1)

 Circle tens to make I hundred.
 Write the number a different way.

_____ tens

____ hundred

____ tens

2. Circle tens to make I hundred. Write the number a different way.

____ tens

____ hundred

____ tens

.

Spiral Review (2.0A.3, 2.NBT.3)

3. Circle the odd number.

18

10

9

4

4. Write the number equal to 2 tens 15 ones.

5. Describe the number 78 in two different ways.

____ tens + ____ ones

____ + ____

6. Write the number 55 in another way.

Model 3-Digit Numbers

Write how many hundreds, tens, and ones. Show with _____ .. Then draw a quick picture.

ı. 118

Hundreds	Tens	Ones

2. 246

Hundreds	Tens	Ones

3. 143

Hundreds	Tens	Ones

4. 237

Hundreds	Tens	Ones

Problem Solving (Real world

- 5. Write the number that matches the clues.
 - My number has 2 hundreds.
 - The tens digit is 9 more than the ones digit.

My	num	ber	is	
,				

Hundreds	Tens	Ones

Lesson Check (2.NBT.1)

I. What number is shown with these blocks?

Hundreds	Tens	Ones

Spiral Review (2.0A.3, 2.NBT.1a, 2.NBT.1b, 2.NBT.3)

2. Write the number with the same value as 28 tens.

3. Describe 59 in two other ways.

_	
tens	ones

4. Circle the odd number.

11

12

18

20

5. Write the number equal to 7 tens and 3 ones.

Hundreds, Tens, and Ones

Write how many hundreds, tens, and ones are in the model. Write the number in two ways.

Hundreds	Tens	Ones

Hundreds	Tens	Ones

3.

Hundreds	Tens	Ones

_____+ _____+ _____

Problem Solving (Real World

4. Write the number that answers the riddle. Use the chart. A model for my number has 6 ones blocks, 2 hundreds blocks, and 3 tens blocks. What number am I?

Hundreds	Tens	Ones

Lesson Check (2.NBT.1)

I. Write the number 254 as a sum of hundreds, tens, and ones.

2. Write the number 307 as a sum of hundreds, tens, and ones.

Spiral Review (2.0A.3, 2.NBT.1a, 2.NBT.1b, 2.NBT.3)

3. Describe 83 in two other ways.

____ tens ____ ones

____ + ____

4. Write 86 in words.

5. Write the number with the same value as 32 tens.

- same value as 32 iens.
- 6. Circle the odd number.

2

6

10

17

Place Value to 1,000

Circle the value or the meaning of the underlined digit.

ı. 3 <u>3</u> 7	3	30	300
2 . 46 <u>2</u>	200	20	2
3 . <u>5</u> 72	5	50	500
ч . 56 <u>7</u>	7 ones	7 tens	7 hundreds
5 . <u>4</u> 62	4 hundreds	4 ones	4 tens
6. <u>I</u> ,000	l ten	I hundred	I thousand

Problem Solving (Real World

- **7.** Write the 3-digit number that answers the riddle.
 - I have the same hundreds digit as ones digit.
 - The value of my tens digit is 50.
 - The value of my ones digit is 4. The number is ______

Lesson Check (2.NBT.1)

I. What is the value of the underlined digit?

315

2. What is the meaning of the underlined digit?

648

tens

Spiral Review (2.0A.3, 2.NBT.1, 2.NBT.3)

3. What number can be written as 40 + 5?

4. What number has the same value as 14 tens?

5. Write the number described by I ten 16 ones.

6. Circle the even number. 16

21

25

Number Names

Write the number.

I. two hundred thirty-two

2. five hundred forty-four

3. one hundred fifty-eight

4. nine hundred fifty

5. four hundred twenty

6. six hundred seventy-eight

Write the number using words.

- **7**. 317
- **8.** 457

Problem Solving (

Circle the answer.

9. Six hundred twenty-six children attend Elm Street School. Which is another way to write this number?

266

626

662

Lesson Check (2.NBT.3)

- I. Write the number 851 in words.
- **2.** Write the number two hundred sixty using numbers.

Spiral Review (2.NBT.1, 2.NBT.2)

- 3. Write a number with the digit 8 in the tens place.
- **4.** Write the number shown with these blocks.

5. Count by fives.

650, 655,

6. Sam has 128 marbles. How many hundreds are in this number?

hundred

Different Forms of Numbers

Read the number and draw a quick picture. Then write the number in different ways.

I. two hundred fifty-one

hundreds tens one

_____+ _____+ _____

2. three hundred twelve

____ hundreds ____ ten ___ ones

_____+ _____+ _____

3. two hundred seven

____ hundreds ____ tens ___ ones

_____+ _____+ _____

Problem Solving (Real World

Write the number another way.

4.
$$200 + 30 + 7$$

5. 895

D Houghton Mifflin Harcourt Publishing Company

Chapter 2

Lesson Check (2.NBT.3)

I. Write the number 392 as hundreds, tens, and ones.

____ hundreds ____ tens ____ ones ____ hundreds ____ tens ___ one

2. What is another way to write the number 271?

Spiral Review (2.NBT.1, 2.NBT.3)

3. What is the value of the underlined digit?

56

4. What number is shown with these blocks?

5. What is another way to write the number 75?

6. What number can be written as 60 + 3?

Algebra • Different Ways to Show Numbers

Write how many hundreds, tens, and ones are in the model.

ı. 135

Hundreds	Tens	Ones

Hundreds	Tens	Ones

2. 216

Hundreds	Tens	Ones

Hundreds	Tens	Ones

Problem Solving Real

Markers are sold in boxes, packs, or as single markers. Each box has 10 packs. Each pack has 10 markers.

3. Draw pictures to show two ways to buy 276 markers.

Lesson Check (2.NBT.3)

I. Write the number that can be shown with this many hundreds, tens, and ones.

Hundreds	Tens	Ones
I	2	18

2. Write the number that can be shown with this many hundreds, tens, and ones.

Hundreds	Tens	Ones
2	15	6

Spiral Review (2.NBT.3)

- **3.** What number can be written as 6 tens 2 ones?
- **4.** What number can be written as 30 + 2?

- 5. Write the number 584 in words.
- **6.** Write the number 29 in words.

Count On and Count Back by 10 and 100

Write the number.

I. 10 more than 451

2. 10 less than 770

3. 100 more than 367

4. 100 less than 895

5. 10 less than 812

6. 100 more than 543

7. 10 more than 218

8. 100 more than 379

9. 100 less than 324

10. 10 less than 829

Problem Solving (Real World

Solve. Write or draw to explain.

II. Sarah has 128 stickers. Alex has 10 fewer stickers than Sarah. How many stickers does Alex have?

_____ stickers

Chapter 2

Lesson Check (2.NBT.8)

I. Write the number that is 10 less than 526.

Spiral Review (2.NBT.1, 2.NBT.3)

3. Write another way to describe 14 tens.

____ hundred ____ tens

4. What is the value of the underlined digit?

587

5. What number can be written as 30 + 5?

6. What number can be written as 9 tens and 1 one?

Algebra • Number Patterns

Look at the digits to find the next two numbers.

ı. 232, 242, 252, 262, ,

The next two numbers are _____ and _____.

2. 185, 285, 385, 485, , ,

The next two numbers are _____ and _____.

3. 428, 528, 628, 728, ,

The next two numbers are _____ and _____.

4. 654, 664, 674, 684, **1**, **1**

The next two numbers are _____ and _____.

5. 333, 433, 533, 633, ,

The next two numbers are _____ and _____.

Problem Solving (Real World

6. What are the missing numbers in the pattern?

431, 441, 451, 461, , 481, 491,

The missing numbers are _____ and _____.

Lesson Check (2.NBT.8)

I. What is the next number in this pattern?

453, 463, 473, 483,

2. What is the next number in this pattern?

295, 395, 495, 595,

Spiral Review (2.NBT.1, 2.NBT.3)

3. Write the number seven hundred fifty-one with digits.

4. What is the value of the underlined digit?

<u>1</u>95

5. What is another way to write 56?

____ tens ____ ones

6. Write the number 43 in tens and ones.

____ tens ____ ones

PROBLEM SOLVING Lesson 2.11

common core standard—2.NBT.4 Understand place value.

Problem Solving • Compare Numbers

Model the numbers. Draw quick pictures to show how you solved the problem.

I. Lauryn has 128 marbles. Kristin has 118 marbles. Who has more marbles?

2. Nick has 189 trading cards. Kyle has 198 trading cards. Who has fewer cards?

3. A piano has 36 black keys and 52 white keys. Are there more black keys or white keys on a piano?

4. There are 253 cookies in a bag. There are 266 cookies in a box. Are there fewer cookies in the bag or in the box?

Lesson Check (2.NBT.4)

I. Gina has 245 stickers. Circle the number less than 245.

285

254

245

239

2. Carl's book has 176 pages. Circle the number greater than 176.

203

174

168

139

Spiral Review (2.NBT.1, 2.NBT.3)

3. Write 63 as a sum of tens and ones.

_____+ _____

4. Write the number 58 in tens and ones.

_____ tens ____ ones

5. Mr. Ford drove 483 miles during his trip. How many hundreds are in this number?

6. Write 20 in words.

Algebra • Compare Numbers

Compare the numbers. Write >, <, or =.

ı. 489 2.719 719 605 605 719 489 719 **3**. 370 4. 645 248 654 370 248 645 654 **5**. 205 6.813 250 78 I 205 250 78 I 813 **7.** 397 8. 504 393 405 393 397 504 405

Problem Solving (Real World

Solve. Write or draw to explain.

9. Toby has 178 pennies. Bella has 190 pennies. Who has more pennies?

_____ has more pennies.

Lesson Check (2.NBT.4)

I. Write >, <, or = to compare.

315 () 351

2. Write >, <, or = to compare.

401 ()399

Spiral Review (2.0A.3, 2.NBT.1, 2.NBT.1a, 2.NBT.1b, 2.NBT.2)

3. What number has the same value as 50 tens?

4. Write a number with an 8 in the hundreds place.

5. Ned counts by fives. He starts at 80. Which number should he say next?

6. Mr. Dean has an even number of cats and an odd number of dogs. Show how many dogs and cats he might have.

6 cats and ____ dogs