Name

 Grade 3 Math Extension Menu

Concept and/or Topic: Place Value	

Choose two or more learning activities from the menu to complete. If you choose the square, “Write your idea here,” please see the teacher with your idea first. Circle the number of the learning activity you choose. Check to see the “criteria for good work” (poster or rubric) before beginning so that you know the expectations for each square. Turn in this paper with your work.

	1. Use the internet to find five cities and their populations in the state of Pennsylvania. Put them in order from the least to the greatest.

(see attached worksheet)

	2. Think of 2 four or five-digit “mystery numbers”. Write clues for your classmates to try and discover each number. Be creative when you use place value in your clues.

(use What’s My Mystery Number? worksheet)

	 3. Research the distance of the planets in the solar system from the Sun. Make a chart that lists the planets and their distances in order from farthest to closest.

(use How far are They?
worksheet)

	4. Select four Digit Cards from the envelope. Create and write as many different numbers as you can using all three cards.

(Use the Place Value Mix-up worksheet for more ideas)
	5. Compare two numbers. Read the worksheet: “Comparing Numbers for the directions. Be sure to read the example on the worksheet before beginning.
	6. Read the book, How much is a million?
Choose your own item and calculate how much space it would take to reach a million.

Name: ________________________

Place Value Mix-Up

1. Select four Digit Cards from the envelope. Create and write as many different numbers as you can using all four cards in the spaces below.

____, ____ ____ ____ ____, ____ ____ ____

____, ____ ____ ____ ____, ____ ____ ____

____, ____ ____ ____ ____, ____ ____ ____

 ____, ____ ____ ____ ____, ____ ____ ____

2. Draw a number line in on the back of this worksheet and write the numbers you created in the correct order on your number line.

3. Extension: Explain using words and numbers why you placed the numbers the way you did on your number line.

__

Name: _______________________

What’s My Mystery Number?

1. Example: Clues for the mystery number are:
· It has two digits.
· If you double the digit in the tens place, you get 4.
· The sum of the digits is less than 6.
· If you count by twos you will not say this number.
· If you subtract the ones place from the tens place, you get 1.

My mystery number is ____________________.

2. You try it using four digits: Clues for the mystery number are:
· It has 4 digits.
· It is greater than _____
· When you count by _____ you say this number.
· It is less than _____.
· When you add the two digits together you get a sum of _____.

My mystery number is ____________________.

3. Try another one (use 4 or 5 digits): Clues for the mystery number are:

· ___
· ___
· ___
· ___
· ___

My mystery number is _________________.

Name: ___________________________

Comparing Numbers

Read both the directions and the example before beginning.

Directions:
· Choose two numbers that are between 1,000 and 2,000.
· Think about how the two numbers compare to each other.

Example using the numbers 1,110 and 1,150:			
· Both are even
· Both are less than 2,000
· Both have a zero in the one’s place
· Both have one hundred
· Both are greater than 1,000

 Now you choose two numbers between 1,000 and 2,000 to compare.
______________ and _______________

Write as many ways as you can think of to compare how the two numbers are alike. Be sure to include some examples of place value.

__

How Far are They?

· Research the distance of the planets in the solar system from the Earth. (You may use books or the internet)
· Review the rubric for a chart before you begin to make it.
· Make a chart that lists the planets and their distances in order from farthest to closest.

Notes:
__
__

Criteria for Good Work:
 Creating a Chart

 The chart:
· is clear, logical and attractive

· has an appropriate title and symbols

· is clearly and correctly labeled

· includes the creator’s name

· includes all accurate data

Teacher Resource Page
Grade 3 Math Extension Menu	

Concept and/or Topic: Place Value
Objectives and Standards (Based on PA 3rd Grade Standards):

Box 1 addresses:
 2.1.3D Apply place value concepts and numeration to counting and/or ordering
 Students will be able to locate and analyze how larger numbers are used in our
 everyday world.
Materials Needed: Internet or atlas for research

Box 2 addresses
2.1.3 A Explore, invent, and identify the value of a digit in a number up to 9,999
2.1.3D Apply place value concepts and numeration to counting and/or ordering
Materials Needed: What’s My Mystery Number? Worksheet

Box 3 addresses:
2.1.3D Apply place value concepts and numeration to counting and/or ordering
 Students will be able to locate and analyze how larger numbers are used in our
 everyday world.
Materials Needed: Internet or atlas for research, large poster paper, markers, rubric for poster

 Box 4 addresses:
2.1.3 A Explore, invent, and identify the value of a digit in a number up to 9,999
2.1.3D Apply place value concepts and numeration to counting and/or ordering
 Compare and order numbers on a number line and using >, <, and =
Materials Needed: A set of Digit Cards, Place Value Mix-up worksheet

Box 5 addresses:
2.1.3 A Compare and numbers to 9,999
1.3.D,E Differentiate between and/or give an example of even and odd numbers
Materials Needed: Comparing Numbers worksheet

Box 6 addresses
 Explore and identify the value of one million.
2.5.3A Develop a plan to analyze a problem, identify the information needed to solve
 the problem.
Materials Needed: How much is a Million? By David Schwartz (Harper Collins)
Created by C. Kruse 2010
image1.wmf

image2.wmf

image3.png
«€°

L ol

