


Complete the calculations.


Mo uses 7 counters to make a number on a place value chart.

a) Write 5 numbers Mo can make.

b) What is the biggest number Mo can make?

c) What is the smallest number Mo can make?

d) What do you notice about the sum of the digits?

Write these numbers in words.

a) 5,360 _____

b) 800,325 _____

c) 3,412,016 _____


