AS4 - Expanded notation
Instructor says words in bold-face, student says words not in bold, and italics indicate directions for the instructor.

Activity 1 – Using Number Strips to Represent Expanded Notation
Materials Needed:

Expanded number strips (cut apart Mats 13-15)
Use the number strips to show 60 (use 60 and 0).
What number is this? (60)
How many tens? (6) How much is that? (60)
How many ones? (0) How much is that? (0)
Pull apart the strips to show 60 + 0.
Since 60 is 6 tens and 0 ones, we can write that as 60 + 0.
Read the complete number sentence. (60 plus 0 equals 60)
When we use place value to write a number as an addition problem, we call this expanded notation.

Repeat with other two-digit numbers, such as

27 = 20 + 7

64 = 60 + 4

80 = 80 + 0

51 = 50 + 1

When student is ready, move on to three- and four-digit numbers. Use 0, 00, and 000 as appropriate.

Examples:
645 = 600 + 40 + 5

880 = 800 + 80 + 0

204 = 200 + 00 + 4

5678 = 5000 + 600 + 70 + 8
2305 = 2000 + 300 + 00 + 5

7032 = 7000 + 000 + 30 + 2
9800 = 9000 + 800 + 00 + 0
Activity 2 – Expanding Numbers Given Orally

Materials Needed:

Lined paper

Pencil

Listen as I say this number: 326. Do you hear a “hundreds” word in 326? (300)
Write it. Student should write the plus sign after, as in 300 +
Now listen again, 326. Do you hear a tens number in 326? (20)

Write it. Student now has 300 + 20 +
Now listen again, 326. Do you hear a ones number in 326? (6)
Write it. Student now has 300 + 20 + 6

What does that equal? (326)
Write it. Student now has 300 + 20 + 6 = 326

Read the complete sentence. (300 plus 20 plus 6 equals 326)
Let’s try another number. Listen as I say this number: 507. Do you hear a “hundreds” word in 507? (500)
Write it. Student should write the plus sign after, as in 500 +
Now listen again, 507. Do you hear a tens number in 507? (no)

Since there are no tens, we will write 0.

Write it. Student now has 500 + 00. Students may use a single 0 or the double 00.
Now listen again, 507. Do you hear a ones number in 507? (7)
Write it. Student now has 500 + 00 + 7

What does that equal? (507)
Write it. Student now has 500 + 00 + 7 = 507

Read the complete sentence. (500 plus 0 plus 7 equals 507)
Repeat with two-, three-, and four-digit numbers. Eventually, student should be able to write the expanded form of a number given orally without extra prompts.
Example:
Write 423 in expanded notation. Student writes 400 + 20 + 3 = 423 without prompting.
Include numbers with and without zeros.
AS4 Script – Expanded Notation

3 of 3
Huron Intermediate School District

December, 2010

