TERM 1: Worksheet 2

Grade: 6

Smart~Kids Make the smart choice for a brilliant future

Place value

What do you need to do?

Read the words to find the place values of every digit. Then write the whole number.

	HTh	TTh	Th	Н	Т	U	t	h	th	Total
four hundreds, one hundred thousands,										
three units, five ten thousands, nine										
thousands, eight tenths and six										
thousandths										
two units, two tenths, two hundred										
thousands, eight tens, nine hundredths,										
five hundreds and one ten thousand										
four thousandths, six tenths, nine										
hundreds, two ten thousands, two										
hundred thousands, three thousands										
and four units										
six hundred thousands, four tens, five										
hundredths, seven thousands, two										
tenths, six units, nine hundreds and five										
thousandths										
two ten thousands, six thousands, eight										
thousandths, one hundred thousand,										
nine units, two tens and two hundreds										
fourteen hundreds, eighteen tenths,										
three ten thousands, seven units, eight										
hundred thousands and five thousandths										
eight thousandths, six ten thousands,										
fifty-two tens, fifteen hundredths and six										
thousands										
one tenth, four hundreds, nine units,										
thirty-two thousandths, eight tens, five										
hundred thousands and nine ten										
thousands										
five tenths, twelve hundreds, six units,										
fourteen thousandths, two tens, five										
hundred thousands and one ten										
thousand										
one thousandth, nine ten thousands,										
twenty-eight tens, thirty-one hundredths										
and two thousands										