

Today's
Number

1,356

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

3,457

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using >, <, or =.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

8,256

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

9,052

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

3,509

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

1,307

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using >, <, or =.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

9,501

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

6,359

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

8,452

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

3,059

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

6,558

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

7,456

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

4,209

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

9,154

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

8,559

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

1,059

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

9,103

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using >, <, or =.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

7,256

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

3,351

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

6,404

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Today's
Number

Write in expanded form.

Write in word form.

What is...

100 more _____

100 less _____

1,000 more _____

1,000 less _____

show me the money!

The last 2 digits represent the amount of change you have in your pocket. How much do you have?

_____¢

What coins will you need to make that amount?

Add 'em up!

Add the first two digits to the last two digits to find the sum.

+ _____

Compare Numbers

Compare the first 2 digits with the last 2 digits using $>$, $<$, or $=$.

_____ ○ _____

What time is it!

Use the digit in the thousands place for the hour. Use the hundreds and tens place for the minutes.

Draw the hands on the clock.

Write the time.

_____ : _____

Making New Numbers

Rearrange the digits in the number of the day to create new numbers.

What is the LARGEST number you can make? _____

What is the SMALLEST number you can make? _____

Make 3 other numbers.

Put those 3 numbers in order from LEAST to GREATEST.

Thank you for your interest in my Number of the Day. I hope that you find it useful and that your children enjoy completing them.

Clip art is from Fancy Dog Studios

[http://www.etsy.com/shop/](http://www.etsy.com/shop/FancyDogStudio)

[FancyDogStudio](http://www.etsy.com/shop/FancyDogStudio)

and from the 3am Teacher

<http://the3amteacher.blogspot.com>

Fonts are courtesy of Kevin and Amanda

<http://kevinandamanda.com/fonts>

Happy Teaching!

Kristi

[Learning's a Hoot](http://www.learningshoo.com)