Place Value Review
Students should review the below information and be familiar with how to write numbers in various ways, compare numbers, order numbers and be able to explain their process in order to reach mastery.

Standard form: 76,356
Expanded form: 70,000 + 6,000, + 300 + 50 + 6
Word form: seventy six thousand, three hundred fifty six

Write the following numbers in word form:
a. 5,623
b. 30,301
c. 983,416

Write the following numbers in standard form:
a. Twenty three thousand, four hundred sixteen
b. 500,000 + 20,000 + 4,000 + 600 + 90 +8
c. Four hundred fifty nine thousand, two hundred twenty two

Write the following numbers in expanded form:
a. Nine thousand, six hundred and twenty nine
b. 87,352
c. 295,945

Value – the amount that a number is worth. For example, in the number 4,578, the 4 is worth 4,000.
Place Value – The place on the place value chart that the number is in. Ones, tens, hundreds, thousands, ten thousands or hundred thousands.

[bookmark: _GoBack]***Students should also be able to write numbers in order from least to greatest and greatest to least and compare two numbers with these symbols. <, >, =. They should also be able to explain how and why they ordered the numbers as they did.
