Subskill # 2, 40
Recognize Numbers, Word Names, Number Line I

Read each question below and choose the best answer.

1. Mr. and Mrs. Hackney spent $94,785.87 on a new home. Which of these is the same as the amount they spent?

A. Ninety-four thousand, seven hundred, eighty dollars and eighty-seven cents.

B. Ninety-four thousand, seven hundred and eighty dollars and eighty cents.

C. Ninety-four thousand, seventeen hundred and eighty dollars and eighty-seven cents.

D. Ninety-four thousand, seven hundred, eighty-five dollars and eighty-seven cents.

2. Which of these numbers is four thousand three hundred and thirty-seven?

A. 40, 300.37

B. 4,337.37

C. 4,337.00

D. 4,373.70

3. Which of the following numerals has a 5 in the hundreds place?

A. 12,354

B. 41,532

C. 53,241

D. 32,145
4. The points on the timeline below represent four important dates in history. Which point on the timeline best represents the location of 1609?

[image: image1.png]wXx Y z
-~ et |

1550 1575 1600 1625 1650 1675 1700 1725

A. W

B. X

C. Y

D. Z

5. 0.4 is the same as:

A. four hundredths

B. one-quarter

C. four tenths

D. four

6. Helene walks six-tenths of mile to school each day. How is this distance expressed as a decimal?

A. 0.60

B. 0.060

C. 00.006

D. 6.0

7. Which numeral is equivalent to nine thousand, nine hundred and forty five?

A. 45 + 9,000 + 900

B. 90 + 45 + 9,000

C. 90,000 + 45 + 900

D. 45 + 9,000 + 5

8. In Brenda’s math class 0.9 of the students correctly answered all the questions on a quiz. How is this decimal expressed as a fraction?

A. 9/100

B. 9/10

C. 19/100

D. 19/10

9. Choose the numeral that is equivalent to: 0 hundreds 3 tens 8 million 4 hundred millions 2 thousand 3 ten millions 6 ten thousands 7 hundred thousands 0 ones

A. 483,726,300

B. 834,267,030

C. 438,762,030

D. 843,672,030

10. Which is equivalent to: 6,000 + 200,000,000 + 300,000 + 5,000,000 + 90 + 50,000 + 40,000,000

A. Two hundred fifty six million, five hundred and forty thousand, five thousand and ninety

B. Two hundred fifty six million, three hundred and forty thousand, six thousand and ninety

C. Two hundred fifty six million, three hundred and forty thousand, five thousand and ninety

D. Two hundred forty five million, three hundred fifty six thousand, and ninety

11. Which best describes the location of point Z on the number line shown below? [image: image2.png]95

9%

A. 78

B. 90

C. 92

D. 93

12. Which of the following numerals has a 4 in the thousands place?

A. 42,314

B. 44,143

C. 43,244

D. 41,432

13. How is 2 hundred thousands and 6 ten thousands written?

A. 260,000

B. 206,000

C. 200,600

D. 2,600

14. What number is equivalent to 2 ones, 7 hundreds, 2 thousands and 3 tens?

A. 3,272

B. 2,093

C. 2,732

D. 3,290

15. What does the 1 in the number 219,837 mean?

A. 10,000,000

B. 1

C. 10,000

D. 1,000

16. In which of the following numbers, does 5 have the greatest value?

A. 23,586

B. 555

C. 3,455

D. 45,359

17. How much would the value of 968,182 be increased by replacing the 6 with a 9?

A. 30

B. 300

C. 300,000

D. 30,000

Use the number line below to answer questions 18 and 19.

[image: image3.png]

18. What number is represented by the mark on the number line between B and C?

A. 48

B. 40

C. 56

D. 42

19. If you expand the number line from Point Z five more measured segments, what number will you end at?

A. 425

B. 375

C. 475

D. 350

Use the number line below to answer question 20.

[image: image4.png]+n

20. In which pair of numbers is the second number 100 more than the first number?

A. 199 and 209

B. 4236 and 4246

C. 9635 and 9735

D. 51,863 and 52,863

Answer Key

1. D

2. C

3. B

4. B

5. C

6. A

7. A

8. B

9. C

10. D

11. D

12. B

13. A

14. C

15. C

16. D

17. D

18. A

19. A

20. C

PAGE
Vocational Preparatory Instruction

Mathematics

