	
	Name
	
	Date
	

	
	Name
	
	Date
	

[image: image1.jpg]Multiples of 4 Multiples of 5

[image: image2.jpg]

Extra Practice 1

Extra Practice 2

Extra Practice 3

Extra Practice 4

Extra Practice 5

Extra Practice 6

Extra Practice Sample Solutions

Extra Practice 1 – Master 2.29

Lesson 1: Whole Numbers to 10 000

1.
a) 1231

b) 8012
2.
a)
9000 + 90 + 5
b) 4000 + 200 + 60 + 3
3.
Both numbers have 4 digits.
Both have 0 hundreds and 1 ten.
7015 has 7 thousands and 5 ones.
5017 has 5 thousands and 7 ones.
Lesson 2: Comparing and Ordering Numbers

1.
a)
<

b) =

c) >

d) >

e) <

f) <
2.
a) 1542, 1425, 1254

b) 7324, 7234, 7206
3.
Digits could be:

a) 2, 1, or 0

b) 2 or 1
Extra Practice 2 – Master 2.30
Lesson 3: Sorting Numbers

1.

2.

	
	Even
	Odd

	Digits add to 10.
	5122 4042
712
	2143 3331

	Digits do not add to 10.
	9842 7234
	3689 5601

Lesson 4: Estimating Sums

1.
Estimates may vary.

a) about 800
b) about 1200
c) about 500
2.
a)
low

b) high
3.
Erin has enough money. $98 is almost $100. $100 + $379 = $479
Extra Practice 3 – Master 2.31
Lesson 5: Using Mental Math to Add

1.
a) 474

b) 866

c) 669

d) 791

e) 1035

f) 1087
2.
562
Lesson 6: Adding 3-Digit Numbers

1.
a) 1004

b) 823

c) 796
2.
631
3.
a) 813

b) 443

c) 1281
Extra Practice 4 – Master 2.32

Lesson 7: Adding 4-Digit Numbers

1.
a) 9767

b) 9005

c) 6568

d) 4327

e) 9002

f) 8311

2.
a) 2441
Lesson 8: Estimating Differences

1.
Estimates may vary.

a) about 800
b) about 300
c) about 500
2.
a) high

b) high
3.
The answer would be 100. This is not a good estimate because 51 – 49 is 2, so 351 – 349 is 2.
Extra Practice 5 – Master 2.33
Lesson 9: Using Mental Math to Subtract

1.
As the number that 100 is subtracted from increases by 10, the difference also increases by 10.

a) 615

b) 625

c) 635
2.
a) 423

b) 97

c) 259
Lesson 10: Subtracting 3-Digit Numbers

1.
a) 267

b) 158

c) 648
2.
a) 279

b) 169

c) 451
3.
79 kg
Extra Practice 6 – Master 2.34
Lesson 12: Subtracting 4-Digit Numbers

1.
a) 3640

b) 7962

c) 2500
2.
a) 4521

b) 7018

c) 2044
Lesson 13: Solving Addition and Subtraction Problems

1.
a) 3208
b) 7883
c) 5610
d) 9234
2.
$9874

Master 2.29

Lesson 2: Comparing and Ordering Numbers

1.		Replace each (with >, <, or = so that each statement is true.

		a) 7269 (7630		b) 2003 (2003		c) 9999 (9998

		d) 8150 (8129		e) 8009 (8020		f) 5225 (5252

2.		Write the numbers in order from greatest to least.

		a) 1254, 1425, 1542		b) 7234, 7206, 7324

3.		Replace each (with a digit so that each statement is true.

		a) 4 (62 < 4276			b) 3776 > (776

Lesson 1: Whole Numbers to 10 000

1.		Write each number in standard form.

		a) 		b)	b) eight thousand twelve�	

2.		Write each number in expanded form.

		a) 9095			b)	4263

3.		How are 7015 and 5017 the same? �How are they different?

Master 2.30

Lesson 4: Estimating Sums

1.		Estimate each sum.

		a)	726 + 87	b)	673 + 504	c)	249 + 249

2.		Is each estimate high or low? How do you know?

		a)	191 + 528		Estimated sum: 600

		b)	256 + 378		Estimated sum: 700

	

3.		A CD player costs $98. A portable TV costs $379. �Erin has $500. Does she have enough money to buy both?�How do you know?

Lesson 3: Sorting Numbers

1.		a)	Sort these numbers in a Venn diagram.

			Use the attributes: “Multiples of 4” and “Multiples of 5.”

			85 72 36 20 27 48 55 70 40

		b)	Add another number to each part of your Venn diagram.

2.		Copy this Carroll diagram.

		Use the Carroll diagram to sort these numbers.

		5122 2143 3689 4042 9842 5601 7234 3331 712

�
Even�
Odd�
�
Digits add to 10.�
�
�
�
Digits do not add to 10.�
�
�
�

Master 2.31

Lesson 6: Adding 3-Digit Numbers

1.		Add.

	a)		219	b)		498	c)		104

		+	785 		+	325 		+	692

2.		Pierre read one book with 356 pages.�He read another book with 275 pages.�How many pages did he read in total?

3.		Add.

	a)	 627	b)	 387	c)	 495

		+ 186 		+ 56 		+ 786

Lesson 5: Using Mental Math to Add

Use mental math.

1.		Add. Try to use a different strategy each time.

		a)	276 + 198	b)	354 + 512	c)	566 + 103

		d)	663 + 128	e)	836 + 199	f)	702 + 385

2.		There were 235 people at the school play on Friday night �and 327 people on Saturday night. �How many people were at the school play in total?

Master 2.32

Lesson 8: Estimating Differences

1.		Estimate each difference.

	a) 951 – 174	b) 414 – 89	c) 666 – 192

2.		Is each estimate high or low? How do you know?

	a) 923 – 398	Estimated difference: 600

	b) 731 – 287	Estimated difference: 500

3.		Why does writing each number to the closest hundred �not give a good estimate for 351 – 349? �What is a better way to estimate this difference?

Lesson 7: Adding 4-Digit Numbers

1.		Find each sum. Estimate to check.

	a)		6238	b)		5216	c)		4390

		+ 3529 		+	3789 		+	2178

	d)	 1456	e)		3460	f)		3982

		+ 2871 		+ 5542 		+	4329

2.		Dalton has 1768 trading cards.�His grandma gives Dalton her collection of 673 trading cards. �How many cards does Dalton now have?

Master 2.33

Lesson 10: Subtracting 3-Digit Numbers

1.		Subtract. How do you know each answer is reasonable?

	a)	 624	b)	 901	c)	 837

		– 357 		– 743 		– 189

2.		Subtract.

	a)	 646	b)	 318	c)	 704

		– 367 		– 149 		– 253

3.		A male white Bengal tiger has a mass of about 228 kg.�The female has a mass of about 149 kg.�How much greater is the male tiger’s mass?

Lesson 9: Using Mental Math to Subtract

1.		Use mental math to subtract. What patterns do you notice?

		a) 715 – 100		b) 725 – 100		c) 735 – 100

2.		Use mental math to subtract. �Try to use a different strategy each time.

		a)	621 – 198		b) 392 – 295		c) 567 – 308

Master 2.34

Lesson 13: Solving Addition and Subtraction Problems

1.		Add. Check by adding in a different order.

	a)	 1765	b) 5374	c)	 2385	d)	 3295

		 447		 1697		 3025		 4068

		+ 996 		+ 812 		+ 200 		+ 1871

2.		The students of Wigg School held 3 fundraisers this year.�The first fundraiser raised $2974.�The second one raised $4156.�The third one raised $2744.�How much money did the students of Wigg School raise this year?

Lesson 12: Subtracting 4-Digit Numbers

1.		Subtract. Check your answer.

	a)		4237	b)		8911	c)		3078

		–	 597 		–	 949 		–	 578

2.		Subtract.

	a)		 7362	b)		8304	c)		7231

		–	 2841 		–	1286 		–	5187

Master 2.35

The right to reproduce or modify this page is restricted to purchasing schools.
This page may have been modified from its original. Copyright © 2009 Pearson Education Canada
The right to reproduce or modify this page is restricted to purchasing schools.
This page may have been modified from its original. Copyright © 2009 Pearson Education Canada

