

Name _____

Place Value of Whole Numbers

COMMON CORE STANDARD—5.NBT.A.1
 Understand the place value system.

Write the value of the underlined digit.

1. 5,165,874

60,000

2. 281,480,1003. 7,2704. 89,170,3265. 7,050,4236. 646,9507. 37,123,7458. 315,421,732

Write the number in two other forms.

9. 15,409

10. 100,203

Problem Solving

11. The U.S. Census Bureau has a population clock on the Internet. On a recent day, the United States population was listed as 310,763,136. Write this number in word form.

12. In 2008, the population of 10- to 14-year-olds in the United States was 20,484,163. Write this number in expanded form.

13. **WRITE** *Math* Write *Standard Form*, *Expanded Form*, and *Word Form* at the top of the page. Write five numbers that are at least 8 digits long under Standard Form. Write the expanded form and the word form for each number under the appropriate heading.

Lesson Check (5.NBT.A.1)

1. A movie cost \$3,254,107 to produce. What digit is in the hundred thousands place?
2. What is the standard form of two hundred ten million, sixty-four thousand, fifty?

Spiral Review (Reviews 4.OA.C.5, 4.NBT.B.6, 4.G.A.2, 4.G.A.3)

3. If the pattern below continues, what number likely comes next?
9, 12, 15, 18, 21, ?
4. Find the quotient and remainder for $52 \div 8$.

5. How many pairs of parallel sides does the trapezoid below have?
6. How many lines of symmetry does the figure below appear to have?
