
Name: ____________________

Lesson 1: Understanding Place Value and Rounding

Directions: Solve each problem. Show your work! Choose the correct answer.

1. Compare using <, >, =.

 2096 2104

(a) If your answer
is < draw the
following goggles
over the eyes.

(b) If your answer
is > draw the
following goggles
over the eyes.

2. Compare using <, >, =.

 83,402 9999

(a) If your
answer is <
draw the
following nose.

(b) If your
answer is >
draw the
following nose.

3. Compare using <, >, =.

 4008 4107

(a) If your answer
is < draw the
following mouth.

(b) If your answer
is > draw the
following mouth.

4. Round to the nearest tens.

 5264

(a) If your answer is
5260 draw the
following body.

(b) If your answer is
5270 draw the
following body.

5. Round to the nearest
thousands.

 48,895

(a) If your
answer is
48,900 draw
the following
arms.

(b) If your
answer is
49,000 draw
the following
arms.

6. Round to the nearest ten
thousands.

 194,999

(a) If your answer is
190,000 draw the
following horns.

(b) If your answer is
200,000 draw the
following horns.

7. What value does the
number 4 represent in the
number below?

 66,450

(a) If your
answer is 400
draw these
mountains in
the background.

(b) If your
answer is
4000 draw
these mountains
in the
background.

8. What value does the
number 7 represent in the
number below?

 176,325

(a) If your
answer is
7,000 draw
the following
snow falling
from the sky.

(b) If your
answer is
70,000 draw
the following
snow falling
from the sky.

9. In which number does the 2
represent a value of 200?

 2456 4285

(a) If your answer is
2456 draw this
snowboard & snow on
the ground.

(b) If your answer is
4285 draw this
snowboard & snow on
the ground.

Copyright © 2015 by FACEing MATH

®

Directions: Solve each problem and COLOR the object that corresponds with your answer.
10. Which number is written
in expanded form below?

3000 + 500 + 20 + 7

(a) If your answer is 3527 color
the mask black.
(b) If your answer is 30,527 color
the mask red.

11. Which number is written
in expanded form below?

80,000+5000+500+70+5

(a) If your answer is 8575 color
the nose blue.
(b) If your answer is 85,575 color
the nose yellow.

12. Which number is written
in expanded form below?

10,000 + 800 + 50 + 3

(a) If your answer is 1853 color
the arms & feet blue.
(b) If your answer is 10,853 color
the arms & feet yellow.

13. In the number 5775, how
many times greater is the
value represented by the 7 in
the hundreds place than the
value represented by the 7 in
the tens place?

(a) If your answer is 10 color the
body green & the tummy yellow.

(b) If your answer is 100 color the
body orange & the tummy blue.

14. In the number 985,080,
how many times greater is the
value represented by the 8 in
the ten thousands place than
the value represented by the 8
in the tens place?

(a) If your answer is 100 color the
mouth red.
(b) If your answer is 1000 color
the mouth purple.

15. True or False

24,208 written in expanded
form is 24,000 + 200 + 8

(a) If your answer is True color
the horns orange & blue.
(b) If your answer is False color
the horns purple & yellow.

16. True or False

5 thousands, 2 tens and 4
hundreds is < 5300

(a) If your answer is True color
the snowboard orange.
(b) If your answer is False color
the snowboard purple.

17. True or False

4 thousands, 6 ones and 8
hundreds is > 4800

(a) If your answer is True color
the sky blue & the mountains purple
with white snowy tops.
(b) If your answer is False leave
the sky white & color the mountains
blue with grey snowy tops.

18. True or False

8000 written in expanded
form is 8000

(a) If your answer is True color
the snow on the ground & falling
from the sky grey.
(b) If your answer is False leave
the snow on the ground white &
color the falling snow light blue.

Artistic Tip: When you are done coloring, it looks nice to outline the major features

using a black crayon or marker.
 Lesson 1 Copyright © 2015 by FACEing MATH

