
©Curriculum Associates, LLC  Copying is not permitted.317a Lesson 13  Read and Write Three-Digit Numbers

Lesson
Overview

LESSON 13

Read and Write Three-Digit Numbers

Lesson Objectives

Content Objectives
•	 Identify the place value of each digit

in a three-digit number.

•	 Model three-digit numbers.

•	 Interpret a model and write the
number value.

Language Objectives
•	 Read three-digit numbers aloud.

•	 Write three-digit numbers in
expanded form.

•	 Write a three-digit number shown
with base-ten blocks.

Prerequisite Skills

•	 Understand two-digit numbers.

•	 Count by tens and hundreds.

•	 Add two-digit numbers.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

8	 Look for and express regularity in repeated
reasoning.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	forma desarrollada  manera de
escribir un número para mostrar el
valor posicional de cada dígito.

Repase los siguientes términos clave.

•	dígito  símbolo que se usa para escribir
números. 0, 1, 2, 3, 4, 5, 6, 7, 8 y 9
son dígitos.

•	valor posicional  valor de un dígito
según su posición en un número. Por
ejemplo, el número 2 de 324 está en el
lugar de las decenas; entonces, tiene un
valor de 2 decenas o 20.

Learning Progression

In Grade 1 students explore the concept
of place value by bundling 10 ones to
make groups of 10. They learn to read
numbers between 9 and 99 and write
them using proper digit placement.

In Grade 2 place value with two-digit
numbers is reinforced as students add and
subtract two-digit numbers. In the
previous lesson, students used models to
recognize one hundred as 100 ones or
10 tens and to write numbers in charts in
order to emphasize the relationship
between the digit in a number and its
value. In this lesson, students continue to
make sense of the place-value system
through active involvement. They
recognize a digit as a symbol that tells the
number of groups of hundreds, tens, or
ones in a number, and then they learn to
read the numbers accurately.

In Grades 3 and 4 a firm grasp of place
value is essential for students to fully
understand addition and subtraction of
numbers with more than three digits as
well as to understand multiplication and
division of multi-digit numbers. Place-
value concepts are extended to decimal
places in Grade 5.

©Curriculum Associates, LLC  Copying is not permitted. 317bLesson 13  Read and Write Three-Digit Numbers

Lesson Pacing Guide

PREPARE

Ready Prerequisite Lessons
Grade 1
•	Lesson 20  Counting to 120
•	Lesson 21  Understand Tens and Ones

RETEACH

Tools for Instruction
Grade 1
•	Lesson 20  Patterns on the Hundred Chart
•	Lesson 21  Tens and Ones

Grade 2
•	Lesson 13 � Read and Write Three-Digit

Numbers

REINFORCE

Math Center Activities
Grade 2
•	Lesson 13 � Three-Digit Number Vocabulary

Match
•	Lesson 13  Ways to Write a Number

EXTEND

Enrichment Activity
Grade 2
•	Lesson 13  Two True and One False

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  base-ten blocks (hundreds flats, tens rods, ones units),
Activity Sheet:  Hundreds Place-Value Chart

Activities Per student:  base-ten blocks; Per pair:  base-ten blocks (hundreds flats, tens
rods, ones units), 2 number cubes (1 white, 1 other color)
Activity Sheets:  Hundreds Place-Value Mat, Digit Cards: 0–9

Math Toolkit base-ten blocks, hundreds place-value charts, 200 charts, open number lines,
play money bills

Digital Math
Tools 

Base-Ten Blocks, Number Line

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Understand
Hundreds, Tens, and Ones

Additional Practice
Lesson pages 321–322

Reading and Writing Three-Digit
Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Finding the Value of Three-Digit
Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture Its & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 327–328

Fluency 
Finding the Value of
Three-Digit Numbers

SESSION 3

Develop
45–60 min

Writing Three-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 333–334

Fluency 
Writing Three-Digit
Numbers

SESSION 4

Refine
45–60 min

Reading and Writing Three-Digit
Numbers
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 337–338

SESSION 5

Refine
45–60 min

Reading and Writing Three-Digit
Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials.
Check the Teacher Toolbox for the most up-to-
date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.317–318 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 13 Lee y escribe números de tres dígitos318 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad núm���� d� t��� díg����

• Dé a su niño varios números de tres dígitos de su vida cotidiana.
Por ejemplo:
• El perro de nuestro vecino pesa 112 libras.
• Un libro sobre carros tiene 437 páginas.
• El alquiler mensual es de 875 dólares.
• Tus primos viven a 268 millas de distancia.

• Pida a su niño que escriba cada número como un numeral y como una suma
de centenas, decenas y unidades. Por ejemplo, 279 es un numeral y se puede
escribir como 200 1 70 1 9.

• Luego, pida a su niño que escoja varios números de tres dígitos para que
usted los escriba en ambos formatos.

• Pida a su niño que compruebe lo que usted escribió.

• Inventen juntos una pequeña historia que incluya varios números de tres
dígitos. Cada uno puede escribir los números como numerales y como sumas
de centenas, decenas y unidades, y luego comprobar el trabajo del otro.

Haga la siguiente actividad con su niño para ayudarlo a leer y escribir números
de tres dígitos.

318
Lección 13 Lee y escribe números de tres dígitos 317

Lee y escribe números de
tres dígitos

13
 L

ECCIÓN

©Curriculum Associates, LLC Se prohíbe la reproducción.

Estimada familia:
Esta semana su niño está aprendiendo a leer y
escribir números de tres dígitos.
Un dígito es cualquiera de los símbolos que usamos para escribir números:
0, 1, 2, 3, 4, 5, 6, 7, 8 y 9. Por lo tanto, un número de tres dígitos es un número como
153, 201 o 999.

Todos los números se pueden representar de diferentes maneras. Cada una de estas
maneras muestra algo acerca de lo que el número signifi ca.

Puede escribir el número 279 de muchas maneras.

• Puede escribirlo en forma desarrollada: 200 1 70 1 9.

• Puede usar palabras: doscientos setenta y nueve

• Puede usar un modelo o una tabla:

Centenas Decenas Unidades

2 7 9

Invite a su niño a compartir lo que sabe sobre números de tres dígitos haciendo
juntos la siguiente actividad.

317

Goal
The goal of the Family Letter is to help students practice how to
read and write three-digit numbers in multiple ways.

Students and family members discuss how to represent numbers
with words, models, and in expanded form. Understanding how to
read and write three-digit numbers will prepare students to
compare numbers. Look at the Three-Digit Numbers activity and
adjust it if necessary to connect with your students.

Math Talk at Home
Encourage students to discuss with family members situations
where three-digit numbers are encountered in everyday life.

Conversation Starters  Below are additional conversations starters
students can write in their Family Letter or math journal to engage
family members:

•	 ¿Cuántos días hay en un año?

•	 ¿A cuántas millas se encuentra el océano? ¿Tennessee? ¿North
Carolina? ¿Louisiana?

•	 ¿Cuántos minutos puede durar un partido de futbol, beisbol
o básquetbol?

©Curriculum Associates, LLC  Copying is not permitted. 318aLesson 13  Read and Write Three-Digit Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Have students modify the problem, using objects that they
personally have seen at parties for events such as weddings and
graduations. Have them generate their own problems in which they
think of objects they would see using hundreds (e.g.: balloons,
chairs, flowers, ribbons, food items, candles, and so on). Have
students come up with addition problems similar to those found in
this session.

Session 3  Use with Apply It problem 6.

•	 Explain that friendship bracelets, such as the one shown in the
picture, are often exchanged between children who are friends in
the United States. Point out that, as the name suggests, the
bracelets symbolize friendship. Encourage students to share other
ways that they know, from personal experience or from exposure to
different cultures, that children express friendship. Examples may
include wearing similar clothes, using nicknames, and using a
special greeting.

©Curriculum Associates, LLC  Copying is not permitted.319 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: base-ten blocks
(hundreds flats, tens rods, and ones units)

Why  Support students’ knowledge of using models
to determine the number of hundreds, tens, and
ones in a number.

How  Have students count the hundreds, tens, and
ones in groups of base-ten blocks and write the
3-digit number represented.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Cuántas centenas, decenas
y unidades hay? Escribe
el número.

 centenas 1 decenas 1
 unidades 5

Grade 2 Lesson 13 Session 1 | Explore Reading and Writing Three-Digit Numbers

�

Solution
3 centenas + 2 decenas +
7 unidades = 327

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify how many balloons
of each color Jan buys.

DISCUSS IT
Support Partner Discussion
To reinforce students’ understanding of place value,
have them use the terms hundreds, tens, and ones as
they talk to each other.

Look for, and prompt as necessary, understanding of:

•	 200 is 2 hundreds

•	 70 is 7 tens

•	 5 is 5 ones

Common Misconception  Look for students who are not yet comfortable with
composing numbers from hundreds, tens, and ones and write the digits 2, 7, or 5
using an incorrect place value. As students present solutions, have them specify how
they determined the place value of each digit.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 use base-ten blocks to count 2 hundreds, 7 tens, and 5 ones

•	 draw base-ten blocks and add 200 1 70 1 5

•	 add 2 hundreds 1 7 tens 1 5 ones

•	 add 200 1 70 1 5

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del estudiante]
cuántas centenas, decenas y unidades hay en la solución?
Respuestas deben incluir  200 es igual a 2 centenas y se puede mostrar con 2 placas de
centenas. 70 es 7 decenas y se puede mostrar con 7 barras de decenas. 5 es 5 unidades
y se puede mostrar con 5 unidades de unidades.

Purpose  In this session, students draw on
their knowledge of hundreds, tens, and ones to
write three-digit numbers in different ways. They
explore and share strategies involving
composing numbers from hundreds, tens, and
ones. They look ahead to determine how the
value of a digit in a number is based upon its
placement in that number and write numbers in
standard and word form.

Ya sabes cómo leer y escribir números de dos dígitos.
Usa lo que sabes para tratar de resolver el siguiente
problema.

Jan compra 200 globos azules, 70 globos
blancos y 5 globos verdes. ¿Cuántos globos
compra Jan?

PRUÉBALO

©Curriculum Associates, LLC Se prohíbe la reproducción. 319Lección 13 Lee y escribe números de tres dígitos

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás
de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: Estoy de
acuerdo contigo en
que . . . porque . . .

Herramientas
matemáticas
• bloques de base diez
• tablas de valor

posicional de centenas
• tablas de 200
• rectas numéricas

abiertas

Objetivo de aprendizaje
• Leer y escribir números hasta 1,000

usando números en base diez, los
nombres de los números y su forma
desarrollada.

EPM 1, 2, 3, 4, 5, 6, 7, 8

Lección 13 SESIÓN 1

Explora Leer y escribir números de tres dígitos

319

Posible trabajo del estudiante:

Ejemplo A

200 son 2 centenas.

70 son 7 decenas.

5 son 5 unidades

2 centenas 1 7 decenas 1 5 unidades son 275 globos.

Ejemplo B

200 1 70 1 5 5 275

Jan compra 275 globos.

©Curriculum Associates, LLC  Copying is not permitted. 320Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.320 Lección 13 Lee y escribe números de tres dígitos

SESIÓN 1

CONÉCTALO
1 REPASA

¿Cuántos globos compra Jan?

2 SIGUE ADELANTE
a. Los dígitos 0, 1, 2, 3, 4, 5, 6, 7, 8 y 9 forman todos los números.

La posición de los dígitos en un número dice su valor.

 El mismo dígito puede tener diferentes valores.
Escribe el valor de cada 4 en este número.

Centenas Decenas Unidades

4 4 4

b. El número puede escribirse usando solo dígitos como .

c. El número puede escribirse en forma desarrollada. Completa
la forma desarrollada.

 444 5 + 40 +

d. El número puede escribirse con palabras. Completa.

cuatrocientos

3 REFLEXIONA
Gabe dice que el número en la tabla de valor
posicional es 400404. Explica cuál es el error de Gabe.

Lección 13 EXPLORA

320

400 40 4

275

444

400 4

cuarenta y cuatro

Gabe escribe los valores de cada posición en orden, pero debe sumarlos. El

número que se muestra en la tabla de valor posicional es 400 1 40 1 4, o 444.

CONNECT IT
1 	LOOK BACK

Look for understanding that Jan buys 275 balloons
because the blue balloons are 2 hundreds, the white
balloons are 7 tens, and the green balloons are 5 ones.

Visual Model
Use quick drawings as a visual model
of base-ten blocks.

If . . . students are unsure about numbers with
hundreds, tens, and ones,

Then . . . use this activity to have them
represent hundreds, tens, and ones using
concrete and visual models.

Materials  For each pair: base-ten blocks
(hundreds flats, tens rods, and ones units)

•	 Distribute base-ten blocks to students and
ask them to show the number of balloons
Jan buys using the blocks.

•	 Have students tell the blocks they used and
justify their choices.

•	 Ask how they know each of the hundreds
flats is equal to 100. [Students should see
that each hundred flat is divided into
100 units.] Draw two squares and tell
students that they can use a drawing to
show hundreds. Point out the similar shape
of the hundreds flats and the quick drawings
of the squares.

•	 Repeat the process for the tens and ones.

•	 Tell students that the quick drawings are like
the blocks, but without all the ones shown,
to make them “quick” to draw.

•	 Have students make quick drawings of other
three-digit numbers, such as 142 and 253.

2 	LOOK AHEAD
Point out that the digit 4 in the hundreds place
means 4 hundreds or 400; the digit 4 in the tens
place means 4 tens or 40; and the digit 4 in the ones
place means 4 ones or 4.

Students should be able to connect 400 1 40 1 4
to writing its value in standard form as 444, and
connect 444 to its word form as four hundred
forty-four.

Students will spend more time learning about the
concept of place value in the Additional Practice.

Close: Exit Ticket

3 	REFLECT
Look for understanding that the values of the different places are added together to
find the standard form and that the number with 4 hundreds, 4 tens, and 4 ones is the
same as adding 400 1 40 1 4 and is written as 444.

Common Misconception  If students write the standard form as 400404, then have
them use a place-value chart for hundreds, tens, and ones and try to write 400404 in
the chart. Point out that the number is too great and that now there are 0 tens
instead of 4 tens.

Real-World Connection
Encourage students to think about everyday situations in which people would

see a number broken into hundreds, tens, and ones. Students may suggest examples
such as counting a large number of objects by grouping them into 100s or 10s,
finding the total number of items that are packaged in groups of ten, or finding the
total value of a group of $100, $10, and $1 bills.

©Curriculum Associates, LLC  Copying is not permitted.321 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 321

Nombre:

Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 1

2 Bernadette escribe este número como
200507. ¿Cuál es el error de Bernadette?

Prepárate para leer y escribir números de tres dígitos

1 Piensa en lo que sabes acerca de los números de tres dígitos.
Llena cada recuadro. Usa palabras, números y dibujos. Muestra
tantas ideas como puedas.

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

valor
posicional

Centenas Decenas Unidades

2 5 7

321

425

cuatrocientos
veinticinco

327 5 300 1 20 1 7

213 5 2 centenas 1
1 decena 1 3 unidades

256

El 5 en 256 significa 50.

100 1 30 1 4 5 134

Centenas Decenas Unidades

3 1 7

La tabla muestra 317.

Posible respuesta: Bernadette escribe los valores posicionales en
orden, en lugar de sumarlos. El número es 200 1 50 1 7, o 257.

 Posible respuesta:

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que repasen la tabla de
valor posicional que usaron en Conéctalo. Anímelos
a comentar qué dice cada lugar sobre los dígitos.
Pida a los estudiantes que piensen en otro número
de tres dígitos y que hagan una tabla de valor
posicional para incluir en el organizador. Pídales que
comenten lo que se muestra en la tabla.

2 	 Have students read aloud the numbers 200, 50,
and 7 to a partner. Underline 200, circle 50, and
underline 7. Then read aloud each number while
pointing to it. Help students think about the
mathematical operation they need to apply
(addition) in order to solve the problem. Point out
that the number 257 stands for doscientos cincuenta
y siete. Make connections to the place-value chart
and three-digit numbers.

Supplemental Math Vocabulary
•	de tres dígitos

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 322Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.322 Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Pavel compra 300 sombreros verdes para fiesta,
90 morados y 7 rojos. ¿Cuántos sombreros para
fiesta compra Pavel?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

322

Posible trabajo del estudiante:

300 son 3 centenas.

90 son 9 decenas.

7 son 7 unidades

3 centenas 1 9 decenas 1 7 unidades es 397.

Pavel compra 397 sombreros para fiesta.

Posible trabajo del estudiante:

300 1 90 1 7 5 397

Pavel compra 397 sombreros para fiesta.

3 	 Assign problem 3 to provide another look at
solving a problem about reading and writing
three-digit numbers.

This problem is very similar to the problem about
finding the number of balloons Jan buys. In both
problems, students are given a word problem where
they must add hundreds, tens, and ones to make a
three-digit number. The question asks for the
number of party hats Pavel buys.

Students may want to use base-ten blocks.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: Pavel buys 397 party hats.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.323 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

Lección 13

PRUÉBALO

Lee el siguiente problema y trata de resolverlo.

Amir juega un juego de mesa en el que se usa
dinero de juguete. Gana 1 billete de decenas,
2 billetes de centenas y 3 billetes de unidades.
¿Cuál es el valor total de los billetes que gana Amir?

SESIÓN 2

Desarrolla Hallar el valor de números de tres dígitos

Herramientas
matemáticas
• bloques de base diez
• billetes de juguete
• tablas de valor

posicional de centenas
• tablas de 200
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso
otra vez?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 13 Lee y escribe números de tres dígitos 323
323

Posible trabajo del estudiante:

Ejemplo A

2 billetes de centenas son $200. 1 billete de decenas son $10.
3 billetes de unidades son $3.

$200 1 $10 1 $3 5 $213

Amir gana $213.

Ejemplo B

Se salta una centena dos veces. Luego se salta una decena.
Después se salta para mostrar 3 unidades. Se cae en 213; por
lo tanto, Amir gana $213.

0 100

100 100 10 3

200 213
210

Start

Connect to Prior Knowledge
Materials  For each student: Activity Sheet
Hundreds Place-Value Chart

Why  Support students’ understanding of how to
relate hundreds, tens, and ones to place values of
three-digit numbers written in standard form.

How  Have students count the hundreds, tens, and
ones in the base-ten blocks pictured and then write
the number represented by the model.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa la tabla de valor posicional.
Escribe cuántas centenas,
decenas y unidades hay.

Grade 2 Lesson 13 Session 2 | Develop Finding the Value of Three-Digit Numbers

	

Solution
3 centenas
7 decenas
4 unidades

Develop Language
Por qué  Para apoyar la comprensión de los
estudiantes de la expresión forma desarrollada.

Cómo  Explique a los estudiantes que cuando
algo se desarrolla, se hace más largo. La forma
desarrollada de un número es una forma más larga
de escribirlo, separando las unidades, decenas
y centenas. Por ejemplo, la forma más larga
o desarrollada de 284 es 200 1 80 1 4. Al usar la
forma desarrollada se puede ver claramente que
hay 2 centenas, 8 decenas y 4 unidades.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify how many of each bill
Amir wins.

Pregunte  ¿Cuántos billetes de diez tiene Amir?
¿Cuántos billetes de cien tiene? ¿Cuántos billetes de
uno tiene?

DISCUSS IT
Support Partner Discussion
Encourage students to name the model or strategy they used as they talk to
each other.

Support as needed with questions such as:

•	 ¿Cómo mostraron cada uno de los billetes que ganó Amir?

•	 ¿Por qué es una buena idea ordenar los billetes?

Common Misconception  Look for students who reverse the hundreds and tens
digits and find a total value of $123.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using play money—$100, $10, and $1 bills

•	 making a quick drawing of hundreds, tens, and ones bills

•	 using an open number line to show jumps of 200, 10, and 3

•	 writing an addition equation that shows the total value

Purpose  In this session, students solve a
problem that requires them to find the total
value of 2 hundreds, 1 ten, and 3 ones. Students
model the quantities either on paper or with
manipulatives. The purpose of this problem is to
have students develop strategies for connecting
digits to the values that they represent so that
they can find the value of three-digit numbers.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 324Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.324

Lección 13 DESARROLLA

Lección 13 Lee y escribe números de tres dígitos

Explora diferentes maneras de entender cómo hallar el valor
de números de tres dígitos.

Amir juega un juego de mesa en el que se usa dinero
de juguete. Gana 1 billete de decenas, 2 billetes de
centenas y 3 billetes de unidades. ¿Cuál es el valor
total de los billetes que gana Amir?

HAZ UN DIBUJO
Puedes usar dinero de juguete para representar el problema.

HAZ UN DIBUJO
Puedes hacer un dibujo rápido para mostrar centenas,
decenas y unidades.

HAZ UN MODELO
Puedes mostrar centenas, decenas y unidades en una tabla.

Centenas Decenas Unidades

2 1 3

324

Support Whole Class Discussion
Compare and connect the numbers in the
word problem and student representations of
the problem.

Pregunte  ¿Cómo muestra cada modelo los
diferentes números de billetes que hay? ¿Cómo
representa cada modelo el valor total de cada tipo
de billete?

Respuestas deben incluir  Hay dos placas de
centenas, una barra de decena y tres unidades de
unidades. En una recta numérica abierta, los
billetes de cien se muestran como dos saltos de
100, el billete de diez se muestra como un salto
de 10 y los billetes de uno como un salto de 3.

PICTURE ITs & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the 1 tens bill, the 2 hundreds bills, and the
3 ones bills

•	 putting together the hundreds, tens, and ones to
find the total value of the bills.

Pregunte  ¿En qué se diferencia el orden de
los billetes en los modelos con el orden de los
billetes en el problema?

Respuestas deben incluir  En los modelos
los billetes siguen un orden de mayor a
menor valor.

For using play money, prompt students to identify
how each of the bills show their value.

•	 ¿Por qué son importantes los números en los billetes?

•	 ¿Cómo pueden hallar el valor total de los billetes?

For making a quick drawing, prompt students to
identify the parts of the drawing that show each
type of bill.

•	 ¿En qué se parece el dibujo a los bloques de
base diez?

•	 ¿Por qué algunas partes del dibujo se muestran
en grupos?

For showing hundreds, tens, and ones in a chart,
prompt students to connect the numbers in the
problem with the numbers in the chart.

•	 ¿Por qué el orden de los números en la tabla es
diferente del orden en el problema?

•	 ¿Por qué las unidades se muestran en el último lugar
en la tabla?

Deepen Understanding
Place Value
SMP 7  Look for structure.

When discussing the models, prompt students to consider why they are alike.

Pregunte  ¿Por qué usan tres billetes diferentes para mostrar 213? ¿Por qué en el
dibujo rápido se usan tres figuras diferentes? ¿Por qué la tabla tiene tres columnas?
Respuestas deben incluir  Hay tres tipos de billetes porque se necesitan
diferentes tipos para las centenas, las decenas y las unidades. Las tres figuras del
dibujo representan un tipo de billete distinto cada una. Las columnas de la tabla
muestran las unidades, las decenas y las centenas porque Amir tiene billetes de
$100, $10 y $1.

Pregunte  ¿Cómo cambiarían los modelos si Amir tuviera 3 billetes de cien en
lugar de 2?
Respuestas deben incluir  Habría un billete de $100 más, un cuadrado rojo más
en el dibujo rápido y el número en la columna de Centenas sería 3.

Generalize  To help students understand place-value structure, discuss how
different values of Amir’s game winnings would affect the models. Listen for
understanding that the number of ones, tens, and hundreds will correspond to
the number in each place-value representation.

©Curriculum Associates, LLC  Copying is not permitted.325 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 325Lección 13 Lee y escribe números de tres dígitos

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a hallar el valor de números de tres dígitos.

1 Mira los modelos de la página anterior. ¿Cuántas centenas,
decenas y unidades hay?

 centenas decena unidades

2 ¿Cuál es el valor de los billetes de centenas? dólares

¿Cuál es el valor de los billetes de decenas? dólares

¿Cuál es el valor de los billetes de unidades? dólares

3 Escribe una ecuación para hallar el valor total de todos los billetes.

 1 1 5 dólares

4 Amir gana 2 billetes de decenas más. Di cómo escribir el
nuevo valor total del dinero de juguete de Amir.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, los Haz un
dibujo y Haz un modelo. ¿Qué modelos o estrategias prefieres
para hallar el valor de números de tres dígitos? Explica.

 325

2 1 3

200

10

3

200 10 3 213

233. Posible respuesta: Amir tiene 2 decenas más. Se suma 2 al dígito
de las decenas. El valor de los billetes de Amir era de 213. Cuando se
suma 2 al dígito de las decenas, el valor cambia a 233.

Posible respuesta: Prefiero usar dinero de juguete para representar el problema.

Puedo contar salteado de cien en cien, luego de diez en diez y después de uno en

uno. El último número que digo es la cantidad total que gana Amir.

CONNECT IT
•	 Remind students that all the representations show

the number of hundreds, tens, and ones.

•	 Tell students that on this page, they will use those
representations to solve the problem.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 all models show 2 hundreds, 1 ten, and 3 ones

•	 the value of the bills are 200 dollars, 10 dollars,
and 3 dollars

Support Whole Class Discussion
3 	 Look for understanding that the sum of

200 1 10 1 3 has a 2 in the hundreds place, a 1 in
the tens place, and a 3 in the ones place.

Pregunte  ¿Cómo hallan el valor total de los
billetes sumando centenas, decenas y unidades?

Respuestas deben incluir  Los billetes de cien
son 200 dólares, el billete de 10 es 10 dólares y
los billetes de uno son 3 dólares. Escribo un 2,
luego un 1 y luego un 3, que es igual a 213.

4 	 Prompt students to understand that if Amir gets
2 more tens, he will have 3 tens. Instead of a 1 in the
tens place, there will be a 3 in the tens place. The
new total value of Amir’s play money is 233 dollars.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

Deepen Understanding
The Numbers 999 and 1,000

SMP 8 Use repeated reasoning

Use a place-value chart to discuss how to make the
largest three-digit number and how to show one more.

Pregunte  ¿Cuál es el número de tres dígitos
más grande?

Respuestas deben incluir  999 es el número de tres
dígitos más grande.

Pregunte  ¿Cómo se puede mostrar uno más?

Respuestas deben incluir  Se agrega otra columna
antes de las centenas. La tabla tendrá 4 columnas
y el número tendrá 4 dígitos. Se escribe el dígito
1 y luego tres ceros para seguir el patrón.

Generalize ¿Cuál podría ser el nombre de este
número? Listen for students who may know 1,000 is
one thousand. Model using 10 base-ten hundreds
flats and skip-count by hundreds to 1,000.

SESSION 2  Develop

Hands-On Activity
Connect base-ten blocks and digit placement.

If . . . students are having difficulty understanding visual models for the place
values of three-digit numbers,

Then . . . use base-ten blocks to connect the place values of digits with a
concrete model.

Materials  For each student: base-ten blocks, Activity Sheets Hundreds Place-
Value Mat, Digit Cards: 0–9

•	 Distribute the materials and ask the students to show 3 hundreds, 2 tens, and
4 ones with base-ten blocks.

•	 Have them place the digit cards in the proper places on their charts to show
the number. To connect the digits and their placement with the 3 hundreds
flats, 2 tens rods, and 3 ones units, have students write the expanded form and
its sum: 300 1 20 1 4 5 324.

•	 Repeat as necessary to solidify the concept. Include numbers such as 420 and
205 to reinforce the concept of 0 as a placeholder.

©Curriculum Associates, LLC  Copying is not permitted. 326Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.326

Lección 13 DESARROLLA

Lección 13 Lee y escribe números de tres dígitos

SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver estos
problemas.

6 ¿Cuál es otra manera de mostrar cada número? Traza
líneas para unir cada número con su forma desarrollada.

 392 329 239

300 1 20 1 9 200 1 30 1 9 300 1 90 1 2

7 Tia juega a tirar el anillo para ganar fichas. Gana 3 fichas
de centenas, 4 fichas de decenas y 7 fichas de unidades.
¿Cuál es otra manera de escribir el valor total de las fichas
que gana Tia? Muestra tu trabajo.

 Solución

8 ¿Cuándo significa ochenta el dígito 8? ¿Cuándo significa
ochocientos el dígito 8? ¿Cuándo significa solo ocho el
dígito 8?

326

Posible respuesta: 8 tiene un valor de 80 cuando está en la
posición de las decenas, como en 281. 8 tiene un valor de 800
cuando está en la posición de las centenas, como en 812.
8 tiene un valor de 8 cuando está en la posición de las
unidades, como en 218.

Posible trabajo del estudiante:

3 centenas son 300; 4 decenas son 40; 7 unidades son 7.

Posible solución: 300 1 40 1 7 5 347

APPLY IT
For all problems, encourage students to draw some
kind of model to support their thinking. Drawings
can be very simple and students can use squares,
lines, and circles for quick drawings.

6 	 See Student Worktext page.

7 	 Possible answers: 300 1 40 1 7, 347; Students
could solve the problem by recognizing that
3 hundreds is 300, 4 tens is 40, and 7 ones is 7.

Close: Exit Ticket

8 	 8 has a value of 80 and means eighty when it is
in the tens place of a number; 8 has a value of 800
and means eight hundred when it is in the hundreds
place of a number; 8 has a value of 8 and means
eight when it is in the ones place of a number.
Students’ examples could include the numbers 218,
281, and 812.

Students’ solutions should indicate
understanding of:

•	 the value of a digit is dependent upon its
placement in a number

•	 the same digit can have different values in
different numbers

•	 numbers can be expressed in standard form or in
word form

Error Alert  If students are unsure about numbers
that have 8 as a value of 8, 80, or 800, then have
students write the digit 8 in the different columns of
a place-value chart to represent those values.

©Curriculum Associates, LLC  Copying is not permitted.327 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 327

Nombre:

Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 2

Estudia el Ejemplo, que muestra números de tres dígitos de
diferentes maneras. Luego resuelve los problemas 1 a 6.

EJEMPLO
En un juego, Jan paga dinero al banco. Paga con 2 billetes de
centenas, 4 billetes de decenas y 5 billetes de unidades. ¿Cuál es
el valor total de los billetes con los que paga Jan?

Haz un dibujo rápido.

Usa una tabla.

Centenas Decenas Unidades

2 4 5

Escribe una ecuación.

200 1 40 1 5 5 245 dólares

Bob juega un juego de mesa en el que se usa dinero
de juguete. Gana 3 billetes de centenas, 7 billetes de
decenas y 7 billetes de unidades.

1 ¿Cuántas centenas, decenas y unidades hay?

 centenas decenas unidades

2 Escribe el valor total de los billetes
en forma desarrollada.

 1 1 5

3 ¿Cuál es el valor total de los billetes que gana Bob?

 dólares

Practica hallar el valor de números de tres dígitos

Vocabulario
forma desarrollada
manera de escribir un
número para mostrar
el valor posicional de
cada dígito.

APLÍCALO
Usa lo que acabas de aprender para resolver estos
problemas.

6 ¿Cuál es otra manera de mostrar cada número? Traza
líneas para unir cada número con su forma desarrollada.

 392 329 239

300 1 20 1 9 200 1 30 1 9 300 1 90 1 2

7 Tia juega a tirar el anillo para ganar fichas. Gana 3 fichas
de centenas, 4 fichas de decenas y 7 fichas de unidades.
¿Cuál es otra manera de escribir el valor total de las fichas
que gana Tia? Muestra tu trabajo.

 Solución

8 ¿Cuándo significa ochenta el dígito 8? ¿Cuándo significa
ochocientos el dígito 8? ¿Cuándo significa solo ocho el
dígito 8?

327

3

300

377

7

770

7

377

Solutions

1 	 3 hundreds, 7 tens, 7 ones
Basic

2 	 300 1 70 1 7 5 377; Students could write an
equation by recognizing that 3 hundreds 5 300,
7 tens 5 70, and 7 ones 5 7.
Basic

3 	 377 dollars
Basic

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Finding the Value of
Three-Digit Numbers

In this activity students practice
writing a three-digit number in
standard form given the number in
expanded form. This skill is useful
for developing students’
understanding of the relationship
between a digit in a number and
the value of that digit.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 300 1 50 1 1 5

3 400 1 20 1 6 5

5 600 1 40 1 2 5

7 3 centenas 1 7 decenas 1
5 unidades 5

9 200 1 8 5

11 600 1 70 1 1 5

13 400 1 70 1 6 5

15 3 centenas 1 2 decenas 1
3 unidades 5

2 2 centenas 1 6 decenas 1
7 unidades 5

4 400 1 60 1 2 5

6 5 centenas 1 1 decena 1
3 unidades 5

8 500 1 20 1 6 5

10 2 centenas 1 8 decenas 1
0 unidades 5

12 6 centenas 1 0 decenas 1
7 unidades 5

14 2 centenas 1 3 decenas 1
3 unidades 5

16 3 centenas 1 3 decenas 1
2 unidades 5

Las respuestas están mezcladas en la parte de abajo de la página.
Tacha las respuestas a medida que resuelves los problemas.

Respuestas:

233

426

332

607

513

375

476

526

280

323

208

351

267

642

671

462

Hallar el valor de números de tres dígitos

©Curriculum Associates, LLC  Copying is not permitted. 328Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.328 Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 2

4 Ali juega un juego de mesa en el que se usa dinero
de juguete. Gana 8 billetes de centenas y 6 billetes
de unidades. ¿Cuál es el valor total de los billetes
que gana Ali? Completa la tabla y luego escribe
la respuesta. Muestra tu trabajo.

Centenas Decenas Unidades

 Solución

5 Audra tiene 533 revistas de historietas. Escribe
o haz un dibujo para mostrar este número de
una manera diferente.

6 ¿Cuál es otra manera de mostrar cada número?
Traza líneas para unir cada número con
su forma desarrollada.

 784 874 748

800 1 70 1 4 700 1 80 1 4 700 1 40 1 8

328

8 0 6

Posible trabajo: 8 centenas 0 decenas 6 unidades;
800 1 6 5 806

Posible respuesta:
5 centenas 1 3 decenas 1 3 unidades. Los estudiantes quizás
también hagan un dibujo rápido que muestre 5 cuadrados,
3 líneas verticales y 3 puntos.

806 dólares

4 	 806 dollars; Students could recognize that
8 hundreds bills and 6 ones bills are equal to
8 hundreds and 6 ones and write those
numbers in the chart. Since there are no tens
bills, they would write 0 in the tens column.
Then they would use the values of the places in
the chart and find that 800 1 0 1 6 5 806.
Medium

5 	 Students could write 5 hundreds 1 3 tens 1
3 ones or write 500 1 30 1 3. They also might
make a quick drawing showing 5 squares,
3 vertical lines, and 3 dots.
Medium

6 	 See Student Worktext page.
Medium

©Curriculum Associates, LLC  Copying is not permitted.329 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 329

Lección 13

Lección 13 Lee y escribe números de tres dígitos

PRUÉBALO

SESIÓN 3

Desarrolla Escribir números de tres dígitos

Lee el siguiente problema y trata de resolverlo.

Ryan tiene una colección de 284 caracoles. ¿Cuál es
otra manera de escribir 284 usando números? ¿Cuál
es otra manera de escribir 284 usando palabras?

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver
el problema?
Dile: Un modelo que
usé fue . . .
Me ayudó a . . .

Herramientas
matemáticas
• bloques de base diez
• tablas de valor posicional

de centenas
• tablas de 200
• rectas numéricas

abiertas

329

Posible trabajo del estudiante:

Ejemplo A

200 1 80 1 4

doscientos ochenta y cuatro

Ejemplo B

Centenas Decenas Unidades

2 8 4

doscientos ochenta y cuatro

Start

 Connect to Prior Knowledge
Materials  For each student: base-ten blocks
(hundreds flats, tens rods, and ones units)

Why  Support students’ knowledge of using base-
ten blocks to determine the number of hundreds,
tens, and ones in a number, foreshadowing
writing a three-digit number in another way by
using numbers.

How  Have students count the hundreds, tens, and
ones in groups of base-ten blocks for a given
number.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe cuántas centenas,
decenas y unidades hay.

416 5 centenas 1
 decenas 1 unidades

Grade 2 Lesson 13 Session 3 | Develop Writing Three-Digit Numbers

	

Solution
4 centenas 1 1 decena 1
6 unidades

Develop Language
Por qué  Para clarificar el significado de la
palabra colección.

Cómo  Pida a los estudiantes que encierren en
un círculo la palabra colección. Explique que dicha
palabra se refiere a un grupo de objetos que se
parecen o se relacionan entre sí. En el problema,
Ryan tiene una colección o un grupo de
284 caracoles.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify what they need to do.

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions and sentence starters on the
Student Worktext page as part of their discussion.

Support as needed with questions such as:

•	 ¿Por qué resolvieron el problema de esta manera?

•	 ¿Su compañero observó algo distinto?

Common Misconception  Look for students who confuse the value of the digits and
write the incorrect values for the number of hundreds, tens, and ones in 284.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks to show the value of each digit and using words to name
the blocks

•	 using quick drawings to show the value of each digit and using numbers to name
the values

•	 using a place-value chart to write the number of hundreds, tens, and ones

•	 writing an addition expression

Purpose  In this session, students solve a
problem that requires them to write 284 using
words and using expanded form. Students
model the problem on paper or by using
manipulatives. The purpose of this problem is to
have students deepen understanding and
develop flexibility in working with three-digit
numbers.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 330Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.330

Lección 13 DESARROLLA

Lección 13 Lee y escribe números de tres dígitos

Explora diferentes maneras de entender cómo escribir
números de tres dígitos.

Ryan tiene una colección de 284 caracoles. ¿Cuál es
otra manera de escribir 284 usando números? ¿Cuál
es otra manera de escribir 284 usando palabras?

HAZ UN DIBUJO
Puedes usar bloques de base diez para mostrar
centenas, decenas y unidades. Luego escribe el número
en forma desarrollada y en palabras.

 200 1 80 1 4

 doscientos ochenta y cuatro

HAZ UN MODELO
Puedes mostrar centenas, decenas y unidades
en una tabla. Luego escribe los valores en números
y en palabras.

Centenas Decenas Unidades

2 8 4

 2 centenas 1 8 decenas 1 4 unidades

 doscientos 1 ochenta 1 y cuatro

330

Support Whole Class Discussion
Compare and connect the number in the word
problem and how it is shown on student
representations of the problem.

Pregunte  ¿Cómo muestra cada modelo numérico los
dígitos de 284? ¿Cómo muestra cada modelo con palabras
los dígitos de 284?
Respuestas deben incluir  Los modelos numéricos
muestran 200 o 2 centenas y cada modelo con palabras
dice doscientos. Los modelos con números muestran
80 u 8 decenas y con palabras dicen ochenta, que es
igual a 8 decenas. Los modelos con números
muestran 4 o 4 unidades, y con palabras dicen
simplemente cuatro.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 284 in another way by using numbers

•	 284 in another way by using words

Pregunte  ¿En qué se parecen y en qué se diferencian
las maneras en que se muestra 284 en palabras
y en números?
Respuestas deben incluir  Las maneras con números
se parecen porque muestran centenas, decenas
y unidades. Algunas usan simplemente números,
y algunas usan las palabras centenas, decenas y unidades.
Las maneras con palabras se parecen porque usan las
mismas palabras. Algunas usan símbolos de suma entre
las palabras para las centenas y las decenas y entre las
palabras para las decenas y las unidades.

For using base-ten blocks to show hundreds,
tens, and ones, prompt students to explain how
the base-ten blocks connect to the numbers and
words for 284.

•	 ¿Cómo se muestran las centenas, las decenas y las
unidades de 284 con bloques de base diez? ¿Y con
números? ¿Y con palabras?

•	 ¿Cómo se relacionan las sumas con números
y palabras con los bloques de base diez?

For showing hundreds, tens, and ones in a chart,
prompt students to explain how the numbers in the
chart connect to the numbers and words for 284.

•	 ¿Cómo se muestran las centenas, las decenas y las
unidades de 284 en la tabla de valor posicional?
¿Con números? ¿Con palabras?

•	 ¿Cómo se relacionan las sumas con números
y palabras con los números en la tabla?

Deepen Understanding
Place-Value Chart
SMP 8  Use repeated reasoning.

When using the place-value chart as a model, prompt students to consider how
it is labeled to show the number of hundreds, tens, and ones in 284.

Pregunte  ¿Por qué es Centenas el rótulo de la columna de la izquierda? ¿Por qué es
Decenas el rótulo de la columna del medio? ¿Por qué es Unidades el rótulo de la
columna de la derecha?
Respuestas deben incluir  El rótulo de la columna de la izquierda es Centenas
porque el 2 muestra el valor del 2 en 284, que es 2 centenas o 200. El rótulo de la
columna del medio es Decenas porque el 8 muestra el valor del 8 en 284, que es
8 decenas u 80. El rótulo de la columna de la derecha es Unidades porque el
4 muestra el valor del 4 en 284, que es 4 unidades o 4.

Generalize  ¿Los dígitos de cualquier número de tres dígitos estarán en el mismo
orden si lo escriben o si lo registran en una tabla de valor posicional? Listen for
understanding that the values of the digits will be in the same order for any
three-digit number because the hundreds, tens, and ones are in order from left
to right in both the number and the place-value chart.

©Curriculum Associates, LLC  Copying is not permitted.331 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 331Lección 13 Lee y escribe números de tres dígitos

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo escribir números de tres dígitos de
diferentes maneras.

1 Escribe el número de caracoles de Ryan usando solo dígitos.

Ryan tiene caracoles.

2 Mira Haz un dibujo de la página anterior. Escribe 284
usando palabras.

3 Mira Haz un modelo.

a. ¿Cuántas centenas, decenas y unidades hay?

 centenas decenas unidades

b. Escribe el número en forma desarrollada para mostrar el
número total de caracoles como una ecuación.

 1 1 5 284

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz
un dibujo y Haz un modelo. ¿Qué modelos o estrategias
prefieres para escribir números de tres dígitos? Explica.

331

2

200

8

80

4

284

4

Posible respuesta: Prefiero usar una tabla para mostrar las unidades, las

decenas y las centenas del número. Esto hace que sea más fácil escribir la

forma desarrollada. Luego se escriben las palabras para la ecuación como

ayuda para escribir el nombre del número.

doscientos ochenta y cuatro

CONNECT IT
•	 Remind students that one thing that is alike about

all of the representations is the number of
hundreds, tens, and ones in 284.

•	 Tell students that on this page, they will use those
representations to solve the problem.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 The number of seashells Ryan has is 284 using only
digits. This is called standard form because it is how
we normally write numbers.

•	 284 can be written in words by using the words for
the value of each digit.

•	 The value of the 2 in words is two hundred. The
value of the 8 in words is eighty. The value of the 4
in words is four. 284 written in words is two
hundred eighty-four.

•	 The standard form and the word form have the
same value.

Support Whole Class Discussion
3 	 Look for understanding that 284 can be

written in as a number of hundreds, tens, and ones.
It also can be written in expanded form by adding
the values of the digits. This form is called expanded
form because it shows the value of each digit in the
number.

Pregunte  ¿Cuántas decenas, centenas y unidades
hay en 284?

Respuestas deben incluir  Hay 2 centenas,
8 decenas y 4 unidades en 284.

Pregunte  ¿Cómo se escribe el valor de 284 en
forma desarrollada?

Respuestas deben incluir  Sumo el valor de las
centenas (200), el valor de las decenas (80) y el
valor de las unidades (4): 200 1 80 1 4 5 284.

4 	REFLECT  Have all students focus on the
strategies used to write the number in different
ways. If time allows, have students share their
preferences with a partner.

SESSION 3  Develop

Visual Model
Connect quick drawings with the expanded form and word form
of numbers.

If . . . students are having difficulty understanding the word form and expanded
forms of three-digit numbers,
Then . . . use quick drawings to connect digits with expanded and word forms.
•	 Write 427 on the board. Ask a volunteer to make a quick drawing for it.

Pregunte: ¿Cuál es el valor de los cuatro cuadrados? ¿Cómo pueden escribirlo
usando números o palabras? Have another volunteer write 400 and
cuatrocientos under the squares.

•	 Repeat the process for the 2 vertical lines and the 7 circles. Pregunte: ¿Qué fila
debajo del dibujo rápido muestra 427 en palabras? [La fila con las palabras
cuatrocientos veintisiete].

•	 Write addition signs between 400 and 20 and between 20 and 7. Pregunte: ¿Por
qué podemos usar el signo de la suma? [Porque combinamos los valores de las
centenas, las decenas y las unidades para obtener 427]. ¿Por qué creen que esta
forma se llama forma desarrollada? [Porque desarrollamos la forma de escribir el
número sumando los valores de las centenas, las decenas y las unidades].

•	 Repeat the activity with other numbers, including numbers such as 360 and 208.

©Curriculum Associates, LLC  Copying is not permitted. 332Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.332 Lección 13 Lee y escribe números de tres dígitos

Lección 13 DESARROLLA SESIÓN 3

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

5 Hay 361 peces en la pecera grande del acuario. ¿Cómo
escribes 361 en palabras? Muestra tu trabajo.

 Solución

6 Ella hace ciento dieciocho brazaletes de amistad. ¿Cómo
podría Ella escribir ese número en forma desarrollada?
Muestra tu trabajo.

 Solución

7 ¿Cómo se escribe el número que se muestra en la tabla
usando palabras?

Centenas Decenas Unidades

5 7 0

� cinco siete cero

� cincuenta y siete

� quinientos diecisiete

� quinientos setenta
332

Posible trabajo del estudiante:

361 5 300 1 60 1 1

Posible trabajo del estudiante:

Centenas Decenas Unidades

1 1 8

trescientos sesenta y uno

100 1 10 1 8

APPLY IT
For all problems, encourage students to think about
the different ways in which a three-digit number can
be written using words and numbers.

5 	 Three hundred sixty-one; Students could
first write 361 using expanded notation, as
300 1 60 1 1, and then write the word form
for each addend.

6 	 100 1 10 1 8; Students could write 118 from
the word form and then write out the sum of the
hundreds, tens, and ones.

Close: Exit Ticket

7 	 D; Students could use the chart to write 570 as
5 hundreds 1 7 tens and then use that notation to
write five hundred seventy.

Students’ solutions should indicate
understanding that:

•	 three-digit numbers can be expressed as
hundreds, tens, and ones

•	 a 0 in the ones column of a place-value chart
indicates that there are no ones in the three-digit
number and that the word form of the number will
include only hundreds and tens

Error Alert  If students chose A, B, or C, then
remind them that a three-digit number with a zero
in the ones place has a word form with the number
of hundreds followed by the number of tens written
as a decade number; five seven zero is not a number
with hundreds and tens; fifty-seven means 5 tens
and 7 ones; five hundred seventeen means
5 hundreds, 1 ten, and 7 ones.

©Curriculum Associates, LLC  Copying is not permitted.333 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 333

Nombre:

Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 3

Practica escribir números de tres dígitos
Estudia el Ejemplo, que muestra cómo escribir un número de tres
dígitos de diferentes maneras. Luego resuelve los problemas 1 a 6.

EJEMPLO
En un videojuego, Eduardo obtuvo 753 puntos.

Escribe este número de tres maneras diferentes.

Usando solo dígitos: 753

En forma desarrollada: 700 1 50 1 3

Usando palabras:

setecientos 1 cincuenta 1 y tres 5
setecientos cincuenta y tres

Usa la siguiente tabla para resolver los problemas 1 a 3.

Centenas Decenas Unidades

3 2 2

1 Escribe el número usando solo dígitos.

2 Escribe el número en forma desarrollada.

 1 1

3 Escribe el número usando palabras.

333

300

Posible respuesta: trescientos veintidós

20 2

322

Solutions

1 	 322; Students could use the chart to recognize
that the number has 3 in the hundreds place,
2 in the tens place, and 2 in the ones place.
Basic

2 	 300 1 20 1 2; Students could use the chart to
recognize that 3 hundreds 5 300, 2 tens 5 20,
and 2 ones 5 2.
Basic

3 	 three hundred twenty-two; Students could
write the number names as they read the word
form of the number aloud.
Basic

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Writing Three-Digit
Numbers

In this activity students practice
writing the standard form of a three-
digit number given the word form.
Through this practice, students build
fluency in reading three-digit
numbers, which is a skill they will
enounter in a variety of situations in
everyday life. They also practice
writing the standard form of a three-
digit number given the expanded
form, and writing the expanded form
when given the standard form. These
are useful skills when they encounter
comparing three-digit numbers in the
next lesson.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 ciento sesenta y cuatro

2 seiscientos cincuenta y dos

3 trescientos doce

4 doscientos sesenta y uno

5 doscientos cinco

6 quinientos diecinueve

Escribe el número usando solo dígitos.

Escribir números de
tres dígitos

Escribe el número usando solo dígitos.

7 100 1 10 1 6

8 500 1 4

9 300 1 40 1 5

10 300 1 50 1 4

11 400 1 60

12 500 1 40

©Curriculum Associates, LLC  Copying is not permitted. 334Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.334 Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 3

4 Hay 225 bloques de construcción en una caja.

¿Cómo escribirías 225 en forma desarrollada?

Completa la tabla y luego escribe la respuesta.

Centenas Decenas Unidades

 Solución

5 Helen cuenta sus crayones. Ella escribe el número como
700 1 3.

Escribe el número usando solo dígitos.

 Solución

Escribe el número usando solo palabras.

 Solución

6 ¿Cuáles son otras maneras de mostrar cada número?

Mira cada número que se muestra usando solo dígitos.
Traza una línea hasta la forma desarrollada y las
palabras para cada número.

500 1 60 1 1 651 seiscientos quince

600 1 10 1 5 615 quinientos sesenta y uno

600 1 50 1 1 561 seiscientos cincuenta y uno

334

2 2 5

Posible trabajo: 2 centenas 5 200; 2 decenas 5 20; 5 unidades 5 5

200 1 20 1 5

703

setecientos tres

4 	 200 1 20 1 5; Students could use the chart to
recognize that 2 hundreds 5 200, 2 tens 5 20,
and 5 ones 5 5.
Basic

5 	 703; seven hundred three; Students could
recognize that there are no tens in the
expanded form, which means there is a
placeholder zero in the tens place of the
standard form and only hundreds and ones
in the word form of the number.
Medium

6 	 See Student Worktext page.
Medium

©Curriculum Associates, LLC  Copying is not permitted.335 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 335

Lección 13

Lección 13 Lee y escribe números de tres dígitos

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

APLÍCALO
1 Pat escribe estas pistas acerca de un número de

tres dígitos.

• El dígito de las centenas es 1 más que 8.

• El dígito de las decenas tiene un valor de 40.

• El número tiene 2 unidades.

¿Cuál es el número? Muestra tu trabajo.

 Solución

SESIÓN 4

Refina Leer y escribir números de tres dígitos

¿Cuántos dígitos hay
en el número?

EJEMPLO
La Sra. Cole escribe este número en un cheque.

 quinientos noventa y cuatro

¿Cómo se escribe este número usando solo dígitos?

Puedes mostrar el número en una tabla.

Centenas Decenas Unidades

5 9 4

 quinientos noventa y cuatro

Solución

335El número es 942.

Posible trabajo: 9 es 1 más que 8. 40 son 4 decenas. 2 unidades es 2.

Centenas Decenas Unidades

9 4 2

El número es 594.

Start

Connect to Prior Knowledge
Why  Support students’ facility with expressing a
three-digit number, given in one form, in a variety of
other forms.

How  Have students write the word form of
numbers expressed in other forms.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe estos tres números
en palabras.

Centenas Decenas Unidades

7 2 3

6 centenas 1 4 decenas 1
5 unidades

400 1 20 1 9

Grade 2 Lesson 13 Session 4 | Refi ne Reading and Writing Three-Digit Numbers

	

Solutions
setecientos veintitrés;
seiscientos cuarenta
y cinco; cuatrocientos
veintinueve.

Example
594; Students also could use a place-value chart to
write the sum, 500 1 90 1 4 5 594.

Look for  The word form of a number says the place
values from greatest to least.

APPLY IT
1 	 942; Students could solve the problem using a

place-value chart, finding that the hundreds
digit is 9 because 9 is 1 more than 8, the tens
digit is 4 because 40 is the same as 4 tens, and
the ones digit is 2 because the number has
2 ones.
DOK 2

Look for  The clues describe the digits from the
greatest place value to the least place value.

2 	 300 dollars 1 10 dollars 1 2 dollars is $312;
Students could solve the problem by naming
the value of three $100 bills, one $10 bill, and
two $1 bills.
DOK 1

Look for  Grouping the bills in $100 bills,
$10 bills, and $1 bills puts the hundreds, tens,
and ones in order for writing the number in
expanded form and standard form.

Purpose  In this session, students use
different strategies to solve problems involving
reading and writing three-digit numbers in
different forms, sharing their thinking with
a partner.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 336Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.336

Lección 13 REFINA

Lección 13 Lee y escribe números de tres dígitos

SESIÓN 4

2 Jim juega un juego de mesa. Este es su dinero
de juguete.

Escribe el total como la suma de centenas, decenas
y unidades.

 dólares 1 dólares 1 dólares

Escribe el total usando solo dígitos.

 dólares

3 ¿Cuál es otra manera de escribir 700 1 6?

� setenta y seis

� seiscientos siete

� setecientos seis

� setecientos sesenta

Zoey eligió � como respuesta. ¿Cómo obtuvo Zoey
su respuesta?

¿Cuál es el valor de
cada tipo de billete
en el problema?

¿Cuántas decenas
tiene el número?

336

300

312

10 2

Posible respuesta: Escribió setenta en lugar de
setecientos. El número solo tiene centenas y unidades.
Hay 0 decenas.

3 	 C; Students could solve the problem by writing
down the numbers given in expanded form, as
they read them aloud.

Explain why the other two answer choices are
not correct:

B is not correct because six hundred seven is
the same as 607 and 607 Þ 706.

D is not correct because seven hundred sixty is
the same as 760 and 760 Þ 706.
DOK 3

Close: Exit Ticket

Check for Understanding
Materials For remediation: base-ten blocks
(4 hundreds flats, 7 ones units), Activity Sheet
Hundreds Place-Value Mat

Ask students to solve the following problem:

Jamie está coleccionando monedas de 1¢ Tiene
4 frascos con cien monedas de 1¢ en cada frasco
y 7 monedas de 1¢ más. ¿Cuántas monedas de 1¢
tiene en total? [407 monedas de 1¢].

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

En un juego de mesa cada jugador comienza con
$240. ¿Cuántos billetes de cien, billetes de diez
y billetes de uno tiene cada jugador? [Posible
respuesta: 2 billetes de cien, 4 billetes de diez
y ningún billete de uno].

If the error is . . . Students may . . . To support understanding . . .

47
have placed the digits 4 and 7
together.

Provide students a place-value chart. Help them model the
situation by writing in the chart the digit that represents
the number of jars and the number of extra coins Jamie
has. Assist students in writing the number correctly.

470
have written the 7 in the tens
place instead of the ones place.

Help students write the value of the total number of coins
in the jars and the extra coins in expanded form: 400 1 7.
Help them see that there are no groups of ten, so they
should write 400 with a 7 in the ones place.

11
have added the two numbers
shown.

Use base-ten blocks to model the situation, ensuring the
student recognizes the 100 ones in each hundreds block.
Have students count by hundreds to find the total in the
4 hundreds blocks (or 4 jars) and then add the additional
ones. Write the total in a place-value chart and as a sum.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.337 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 337

Nombre:

Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 4

Practica leer y escribir números de tres dígitos

1 ¿Qué número es lo mismo que 800 1 30?

� 803

� 83

� 830

� 308

2 Bev escribe pistas acerca de un número de
tres dígitos.

• El número tiene 5 centenas.

• El dígito de las decenas es 1 menos que 9.

• El dígito de las unidades es mayor que el dígito
de las decenas.

¿Cuál es el número?

� 589

� 598

� 959

� 590

3 ¿Qué es verdadero acerca del número 720?

� Es igual a 72 decenas.

� Es 700 1 2.

� Tiene 7 centenas y 2 decenas.

� Es 700 1 20.

� Es setenta y dos.

� Es setecientos veinte.

¿Puedes usar una
tabla para
ayudarte?

En un número de tres
dígitos, ¿dónde está
el dígito de las
decenas?

¿Cuántas centenas,
decenas y unidades
hay en 720?

337

Solutions

1 	 C; Students could identify that 800 represents
an 8 in the hundreds place and 30 represents a
3 in the tens place.
Basic

2 	 A; Students could solve the problem by writing
a 5 in the hundreds place; identifying that the
tens digit is 8 because 8 is 1 less than 9; and
then identifying that the only number greater
than the 8 that is in the tens place is 9 and then
placing 9 in the ones place.
Medium

3 	 A, C, D, F
Medium

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 338Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.338 Lección 13 Lee y escribe números de tres dígitos

Lección 13 SESIÓN 4

4 Estas son pistas acerca de un número de
tres dígitos.

• El dígito de las centenas tiene un valor de 300.

• El dígito de las decenas es 1 menos que 2.

• El dígito de las unidades es el mismo que el
dígito de las centenas.

Escribe el número en palabras. Muestra tu trabajo.

 Solución

5 ¿Cuál es otra manera de mostrar 4 centenas y
3 decenas? Encierra en un círculo la respuesta
correcta.

� 43

� 400 1 3

� 403

� 400 1 30

Zack eligió �. ¿Cómo obtuvo Zack su respuesta?

¿Puedes escribir una
ecuación para
ayudarte?

¿Cómo puedes
mostrar 3 unidades?

338

Posible respuesta: 4 centenas 5 400 y 3 decenas 5 30;
por lo tanto, 4 centenas y 3 decenas se puede mostrar
como 400 1 30. Zack tiene razón.

El número es trescientos trece.

Posible trabajo: 300 son 3 centenas; por lo tanto, el dígito
de las centenas es 3. 1 menos que 2 es 1; por lo tanto, el
dígito de las decenas es 1. El dígito de las unidades es el
mismo que el dígito de las centenas; por lo tanto, el dígito
de las unidades es 3. 300 1 10 1 3 5 313.

4 	 three hundred thirteen; Students may show
that 300 is 3 hundreds, so the hundreds digit is
3; 1 less than 2 is 1, so the tens digit is 1; and the
ones digit is the same as the hundreds digit, so
the ones digit is 3.
300 1 10 1 3 5 313.
Medium

5 	 D; Students could solve the problem by writing
4 hundreds as 400 and 3 tens as 30. Zack chose
the correct answer.

Explain why the other three answer choices are
not correct:

A is not correct because the number 43 has
4 tens and 3 ones, not 4 hundreds and 3 tens.

B is not correct because the sum 400 1 3 shows
4 hundreds and 3 ones, not 4 hundreds and
3 tens.

C is not correct because it shows 3 ones instead
of 3 tens.
Medium

©Curriculum Associates, LLC  Copying is not permitted.339 Lesson 13  Read and Write Three-Digit Numbers

LESSON 13

©Curriculum Associates, LLC Se prohíbe la reproducción. 339

Lección 13

Lección 13 Lee y escribe números de tres dígitos

SESIÓN 5

Refina Leer y escribir números de tres dígitos

APLÍCALO
Resuelve los problemas.

1 ¿Cuáles son otras maneras de mostrar 2 centenas y 5 unidades?

� 200 1 5

� 25

� 200 1 50

� 205

� 20 1 5

2 ¿Qué muestra el modelo? Completa la tabla y los
espacios en blanco.

Centenas Decenas Unidades

forma desarrollada: 1 1

solo dígitos:

3 Un oso en el zoológico pesa 360 libras. ¿Qué es verdadero
acerca de este número?

� Es 300 1 6.

� Es trescientos sesenta.

� Es 300 1 60.

� Tiene 3 centenas y 6 decenas.

� Es trescientos dieciséis.

339

3

300

346

4

40

6

6

Purpose  In this session, students further
refine their skills for reading and writing
three-digit numbers in different forms.

SESSION 5  Refine

Start

 Develop Fluency
Why  Support students’ facility with reading and
writing numbers in different forms.

How  Have students write a three-digit number in
standard form. Then have them write that same
number using expanded form and word form.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe el mismo número de
tres dígitos de cada una de
las siguientes maneras:

• forma estándar

• forma desarrollada

• en palabras

Grade 2 Lesson 13 Session 5 | Refi ne Reading and Writing Three-Digit Numbers

	

Possible Solutions
893; 800 1 90 1 3;
ochocientos noventa
y tres.

APPLY IT
1 	 A; 2 hundreds are 200 and 5 ones are 5; the sum

of 200 and 5 is the expanded form.

D; The standard form of a number with a 2 in
the hundreds place and a 5 is in the ones place
is 205.
DOK 1

2 	 See Student Worktext page.
DOK 1

3 	 B; three hundred sixty is the word form of 360.

C; 300 1 60 is the expanded form of 360.

D; 360 has a 3 in the hundreds place and a 6 in
the tens place.
DOK 1

Differentiated Instruction

RETEACH

Hands-On Activity
Race to 500.

Students struggling with identifying hundreds, tens, and ones in numbers,

Will benefit from additional work using blocks to model three-digit numbers.

Materials  For each student: Activity Sheet Hundreds Place-Value Mat; for each
pair: base-10 blocks, 2 number cubes (1 white and 1 colored), at least 2 sets of
0–9 cards from Activity Sheet Digit Cards: 0–9

•	 Organize students into pairs. Distribute the materials. Instruct students to take
turns rolling the cubes and using blocks to model what they roll.

•	 The white cube tells how many ones units students take, and the colored cube
tells how many tens rods. They place digit cards on the mat to show the total.

•	 On subsequent rolls, students add the number of blocks rolled to what they
have, organize their blocks into groups of ones, tens, and hundreds, and display
with digit cards on the chart. Continue until one player reaches 500.

©Curriculum Associates, LLC  Copying is not permitted. 340Lesson 13  Read and Write Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.340

Lección 13 REFINA

Lección 13 Lee y escribe números de tres dígitos

SESIÓN 5

4 Escribe cada número en forma desarrollada.

275:

527:

5 Mira el problema 4. ¿Por qué el 2, el 5 y el 7 tienen un
valor diferente en cada número? Explica.

6 DIARIO DE MATEMÁTICAS
Estas son pistas acerca de un número de tres dígitos.

• El número tiene siete centenas.

• El dígito de las decenas tiene un valor de 30.

• El dígito de las unidades es menor que cualquier
otro dígito del número.

¿Cuál podría ser el número? Explica.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 3 y mira qué
destrezas puedes marcar.

340

Posible respuesta: El 2, el 5 y el 7 están en diferentes
posiciones en cada número. Por lo tanto, los valores son
diferentes en cada número.

Posible respuesta: El número podría ser 732. El número
tiene 7 centenas; por lo tanto, el dígito de las centenas es 7.
30 son 3 decenas; por lo tanto, el dígito de las decenas es 3.
El dígito de las unidades es menor que 7 y menor que 3. Por
lo tanto, el dígito de las unidades podría ser 2. Nota: Los
estudiantes quizás también identifiquen el número 731 o el
número 730.

200 1 70 1 5

500 1 20 1 7

4 	 See Student Worktext page.
DOK 1

5 	 Possible explanation: The value of each digit is
related to the place in which it appears in a
number. The 2 in the first number has a value of
200; in the second number, it has a value of 20.
The 7 in the first number has a value of 70, but in
the second number, it represents 7 ones. There
are 5 ones shown in the first number, but the 5 in
the second number means it has a value of 500.
DOK 2

Close: Exit Ticket

6 	MATH JOURNAL
Student responses should indicate understanding
that the number has 7 hundreds, so the digit in the
hundreds place is 7; 30 is the same as 3 tens so the
value of the tens digit is 3; the value of the ones
digit is less than both 7 and 3, so it can be 0, 1, or 2.
Students could suggest possible answers of 730,
731, and 732.

Error Alert  If students write the digits in the wrong
places, then have students use the clues to write the
digits in the correct columns of a place-value chart.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 3 Opener.

EXTEND PERSONALIZE

Challenge Activity
Explore beyond hundreds.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
identifying the place-values of digits in three-
digit numbers

Will benefit from deepening understanding
of place-value by writing and reading four-
digit numbers.

Materials  For each student: hundreds place-
value mat modified to show 4 place-value
positions with only the Ones, Tens, and
Hundreds columns labeled

•	 Challenge students to explore numbers
greater than 999 by giving them a place-
value chart showing 4 place-value positions.
Have them determine the name for the first
column and label it Thousands.

•	 Ask them to write digits for ones, tens,
hundreds, and thousands.

•	 Tell students that their task is to write
numbers with four digits in expanded
form and read them using the proper
place-value names.

©Curriculum Associates, LLC  Copying is not permitted.341a Lesson 14  Compare Three-Digit Numbers

Lesson
Overview

LESSON 14

Compare Three-Digit Numbers

Lesson Objectives

Content Objectives
•	 Evaluate models of three-digit numbers

to determine whether numbers are
greater than, less than, or equal to
each other.

•	 Express equalities and inequalities using
proper notation.

•	 Solve problems involving inequalities
and justify solutions.

Language Objectives
•	 Tell which of 2 three-digit numbers is

greater and which is lesser.

•	 Write inequalities to compare three-digit
numbers using . and , symbols.

•	 Listen to the ideas of others and ask
questions to clarify.

Prerequisite Skills

•	 Identify place-value in three-digit
numbers.

•	 Model three-digit numbers.

•	 Understand the concepts of greater than,
less than, and equal to.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

6	 Attend to precision.

7	 Look for and make use of structure.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	símbolo de mayor que (.)  símbolo que
se usa al comparar dos números y el
primero es mayor que el segundo.

•	símbolo de menor que (,)  símbolo
que se usa al comparar dos números y
el primero es menor que el segundo.

Repase los siguientes términos clave.

•	comparar  determinar si un número, una
cantidad o un tamaño es mayor que,
menor que o igual a otro número, otra
cantidad u otro tamaño.

•	signo de igual (5)  símbolo que significa
tiene el mismo valor que.

Learning Progression

In Grade 1 students explore the concept
of greater than and less than, comparing
place values of two-digit numbers. They
record comparisons using the symbols for
inequalities. Students learn the meaning of
the equal sign and apply it to equations.

In Grade 2 students expand their
understanding of numbers and place value
as they explore three-digit numbers. They
model, read, and write three-digit
numbers in various forms, attending to the
additional place-value position of the
hundreds. Students further explore the
concepts of equality and inequality as they
measure and compare lengths.

In this lesson students compare three-
digit numbers through picture models,
charts, and by using the terms greater than
and less than. Numbers are applied to a
variety of settings, extending the concept
of number beyond physical quantity.
Students model situations involving
inequalities using the appropriate symbol
. or ,.

In Grade 3 and beyond, students apply
their understanding of inequalities to
fractions and decimals. They model
inequalities on a number line and explore
the meaning of the greater than, less than,
or equal to symbols used in algebraic
sentences.

©Curriculum Associates, LLC  Copying is not permitted. 341bLesson 14  Compare Three-Digit Numbers

Lesson Pacing Guide

PERSONALIZE

Learning Games
•	 Zoom
•	 Bounce

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 1
•	Lesson 22  Compare Numbers

RETEACH

Tools for Instruction
Grade 1
•	Lesson 22  Compare Two-Digit Numbers

Grade 2
•	Lesson 14 � Compare and Order Three-Digit

Numbers

REINFORCE

Math Center Activities
Grade 2
•	Lesson 14 � Compare Three-Digit Number

Vocabulary
•	Lesson 14  Compare Three-Digit Numbers

EXTEND

Enrichment Activity
Grade 2
•	Lesson 14  Comparing by Reasoning

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Activity Sheet:  Hundreds Place-Value Mat

Activities Per student:  base-ten blocks, a list of 5–10 cities throughout the United States
that are less than 1,000 miles from the town or city in which students live
Activity Sheets:  Hundreds Place-Value Chart, Hundreds Place-Value Mat,
Three-Digit Number Cards, Digit Cards: 0–9

Math Toolkit base-ten blocks, hundreds place-value charts, blank number lines, hundred charts

Digital Math
Tools 

Base-Ten Blocks, Number Line

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Use Hundreds, Tens,
and Ones

Additional Practice
Lesson pages 345–346

Comparing Three-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Ways to Compare Three-Digit
Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 351–352

Fluency 
Ways to Compare
Three-Digit Numbers

SESSION 3

Develop
45–60 min

More Ways to Compare Three-Digit
Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 357–358

Fluency 
More Ways to Compare
Three-Digit Numbers

SESSION 4

Refine
45–60 min

Comparing Three-Digit Numbers
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 361–362

SESSION 5

Refine
45–60 min

Comparing Three-Digit Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check
the Teacher Toolbox for the most up-to-date offerings
for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.341–342 Lesson 14  Compare Three-Digit Numbers

LESSON 14

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Actividad COMPARAR NÚMEROS DE TRES DÍGITOS

342 Lección 14 Compara números de tres dígitos ©Curriculum Associates, LLC Se prohíbe la reproducción.

• Con su niño, elija dos objetos que parezcan tener el mismo tamaño (o use las
cajas de ejemplo que se encuentran abajo). Escriba el número de onzas o
gramos que contienen, como se muestra en la etiqueta de cada objeto.

• Pida a su niño que compare el número de onzas y luego el número de
gramos. Anímelo a usar palabras y símbolos de comparación como se
muestra en la tabla de abajo. (Por ejemplo: el número de gramos de las
galletas marca A es mayor que el número de gramos de las galletas marca B.
425 . 397.)

, . 5

es menor
que

es mayor que es igual a

Haga la siguiente actividad con su niño para ayudarlo a comparar números de
tres dígitos.

Materiales alimentos u otros objetos cuyo peso fi gure en la etiqueta (números de
tres dígitos), como latas de fruta, cajas de cereal o cajas de galletas; papel y lápiz

342

Compara números de tres dígitos

14
 L

ECCIÓN

Estimada familia:

341Lección 14 Compara números de tres dígitos©Curriculum Associates, LLC Se prohíbe la reproducción.

Esta semana su niño está aprendiendo cómo comparar
números de tres dígitos.
Puede que su niño vea un problema como este: El Sr. Pérez condujo 232 millas.
El Sr. Lee condujo 213 millas. ¿Quién condujo más millas?

Puede representar ambos números usando dibujos rápidos.

232

213

Puede ver que ambos modelos muestran 2 centenas con 2 cuadrados. Pero el
modelo de arriba muestra 3 decenas (con 3 líneas) y el modelo de abajo muestra
solo 1 decena (con 1 línea). Por lo tanto, el modelo de arriba muestra más. No
necesita comparar las unidades, porque ya hay más decenas en el modelo de arriba.

El modelo muestra que 232 es mayor que 213, que escribimos con un símbolo de
mayor que como 232 . 213. Por lo tanto, sabemos que el Sr. Pérez condujo más
millas. También podemos usar el símbolo de menor que y escribir 213 , 232.

Invite a su niño a compartir lo que sabe sobre comparar números de tres dígitos
haciendo juntos la siguiente actividad.

341

Goal
The goal of the Family Letter is for students to practice comparing
three-digit numbers.

Activity
Understanding how to compare three-digit numbers will
prepare students for more complex operations, such as adding
and subtracting, involving these numbers. Look at the Comparing
Three-Digit Numbers activity and adjust it if necessary to
connect with your students.

Math Talk at Home
Encourage students to work with family members to identify
household items that show three digit numbers, such as the
number of grams of various food items, the temperature of an
oven, and a microwave timer.

Conversation Starters  Below are additional conversations starters
students can write in their Family Letter or math journal to engage
family members:

•	 ¿Cuántos gramos hay en una lata de alimentos o una caja
de cereales?

•	 ¿Qué objeto pesa más? ¿Qué objeto pesa menos?

•	 ¿A qué temperatura se cocina la pizza? ¿Un estofado?
¿Qué temperatura es mayor?

©Curriculum Associates, LLC  Copying is not permitted. 342aLesson 14  Compare Three-Digit Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Have students think of games, such as board games and video
games in which points add up to three-digit numbers. Ask students
to share with the class the game they identified. Have them
describe how to get the most points. Encourage students to think
of times they have won or lost. Have them share how they knew
they had won or lost. Pregunte: ¿Cómo compararon su puntaje con el
de los demás jugadores?

Session 2  Use with Try It.

•	 Ask students to think of items they could count in their
communities that would total more than 100, such as books in a
library, boxes of cereal in a store, and plants and trees in a park.
Then have students generate their own problems about comparing
2 three-digit numbers.

©Curriculum Associates, LLC  Copying is not permitted.343 Lesson 14  Compare Three-Digit Numbers

LESSON 14

SESSION 1  Explore

Start

Connect to Prior Knowledge
Materials  For each student: Activity Sheet
Hundreds Place-Value Chart

Why  Support students’ facility with identifying
hundreds, tens, and ones in a number,
foreshadowing comparing numbers having three
digits.

How  Have students write a two-digit and a three-
digit number in a place-value chart.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe cada número en la
tabla de valor posicional.

34 283

Centenas Decenas Unidades

Grade 2 Lesson 14 Session 1 | Explore Comparing Three-Digit Numbers

	

Solutions
34 se muestra como
un 3 en el lugar de las
decenas y un 4 en el
lugar de las unidades.
283 se muestra como
un 2 en el lugar de las
centenas, un 8 en el
lugar de las decenas
y un 3 en el lugar de
las unidades. TRY IT

Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the digits for
Kim’s number are 1, 2, and 4 and that the digits for
Jon’s number are 7 and 9.

DISCUSS IT
Support Partner Discussion
To reinforce students’ understanding of place value,
have them use the terms hundreds, tens, and ones as
they talk to each other.

Look for, and prompt as necessary,
understanding that:

•	 Kim’s number will have 3 digits

•	 Jon’s number will have 2 digits

•	 a two-digit number and a three-digit number are
being compared with each other

Common Misconception  Look for students who write Kim’s number with two digits
like Jon’s or write Jon’s number with three digits like Kim’s. As students present
solutions, have them specify how they determined where to place each digit.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks to model and compare the numbers

•	 using number cards on a chart to compare the numbers by place value

•	 comparing the number of hundreds, tens, and ones for each number

•	 writing the numbers in expanded form and comparing the hundreds, tens, and ones

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] el número de dígitos de Kim? ¿Y el número de dígitos de Jon? ¿Cómo
compararon los dos números?

Respuestas deben incluir  El mayor valor posicional de Kim es el de las centenas.
El mayor valor posicional de Jon es el de las decenas. El número de Jon no tiene
centenas, entonces el número de Kim es mayor.

Purpose  In this session, students draw on
their knowledge of comparing two-digit
numbers to compare a two-digit number and a
three-digit number. They explore and share
strategies for comparing two numbers to find
which has a greater value. They look ahead to
comparing numbers by place value and
showing comparisons using the symbols ,, 5,
and ..

©Curriculum Associates, LLC Se prohíbe la reproducción. 343Lección 14 Compara números de tres dígitos

Ya has aprendido a comparar números de dos
dígitos. Usa lo que sabes para tratar de resolver
el siguiente problema.

Kim y Jon lanzan bolsas de
frijoles a un blanco. ¿Quién
puede formar el número
más grande usando los
dígitos en donde caen sus
bolsas de frijoles?

PRUÉBALO
Herramientas
matemáticas
• bloques de base diez
• tablas de valor

posicional de centenas
• rectas numéricas

en blanco
• tablas de 100

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver
el problema?
Dile: Comencé por . . .

Kim Jon

Objetivo de aprendizaje
• Comparar dos números de tres

dígitos basándose en el signifi cado
de los dígitos de las centenas,
decenas y unidades usando los
símbolos ., 5 y , para expresar los
resultados de las comparaciones.

EPM 1, 2, 3, 4, 5, 6, 7

Lección 14 SESIÓN 1

Explora Comparar números de tres dígitos

343

Posible trabajo del estudiante:

Ejemplo A

Algunos números que puede formar Kim: 124 o 421 o 412.

Números que puede formar Jon: 97 o 79.

Los dos números de Jon son menores que 100. Todos los
números de Kim son mayores que 100.

Por lo tanto, Kim puede formar un número más grande.

Ejemplo B

Centenas Decenas Unidades

4 2 1

9 7

El número más grande de Kim es 421. El número más grande
de Jon es 97.

El número de Kim es mayor que el de Jon.

©Curriculum Associates, LLC  Copying is not permitted. 344Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.344

Lección 14 EXPLORA

Lección 14 Compara números de tres dígitos

SESIÓN 1

CONÉCTALO
1 REPASA

¿Quién puede formar el número más grande?

2 SIGUE ADELANTE
Comienza por el mayor valor posicional cuando
compares números.

Una tabla de valor posicional puede ayudarte a
comparar números.

Centenas Decenas Unidades

0 8 9

1 5 2

a. Compara las centenas para completar este enunciado.

 centena es mayor que centenas.

Puedes usar 5, , (símbolo de menor que) y . (símbolo de mayor
que) para comparar números.

El símbolo apunta al número menor. Se abre hacia el número mayor.

b. Escribe 152 y 89 en los espacios correspondientes de abajo.

 , .

3 REFLEXIONA
¿Es un número de tres dígitos siempre mayor que un número de dos
dígitos? Explica.

344

1

152 152

0

89

Kim

Sí; Posible respuesta: Un número de 3 dígitos tiene 1 o más centenas. Un número con

1 o más centenas siempre es mayor que un número de 2 dígitos que tiene 0 centenas.

89

CONNECT IT
1 	LOOK BACK

Look for understanding that a three-digit number
has hundreds and a two-digit number’s greatest
place value is tens. So, the three-digit number will
be greater than the two-digit number.

Hands-On Activity
Use base-ten blocks to model two-
and three-digit numbers.

If . . . students are unsure about using place
value to read and write three-digit numbers,

Then . . . use this activity to model three-digit
numbers.

Materials  For each student: base-ten blocks,
Activity Sheet Hundreds Place-Value Mat

•	 Have students volunteer the different
possible numbers Kim could have made with
the three digits she landed on. Write the list
on the board: 124, 142, 214, 241, 412, 421.

•	 Discuss which of the possible numbers is
greatest and have students put base-ten
blocks on the place-value mat to show the
number of ones, tens, and hundreds in
that number.

•	 Repeat the activity for Jon’s numbers: 79
and 97.

•	 Compare the blocks on the place-value charts
for the two numbers. Pregunte: ¿Quién tiene el
número con más centenas? [Kim] ¿Quién tiene
el número mayor? [Kim] ¿Cómo lo saben?

2 	LOOK AHEAD
Point out that 152 is greater than 89 because when
the place values are compared, 152 has 1 hundred
and 89 has 0 hundreds.

Students should be able to explain that . or ,
symbols always “point” to the smaller number and
have an opening toward the greater number.

In the Additional Practice, students will spend more
time learning about the concepts of and symbols for
greater than, less than, and equal to.

Close: Exit Ticket

3 	REFLECT
Look for understanding that a three-digit number is always greater than a two-digit
number because a two-digit number always has 0 hundreds and a three-digit
number has 1 or more hundreds.

Common Misconception  If students are unclear in their explanations or explain
that a two-digit number may be greater than a three-digit number, then have them
model 152 and 89 using base-ten blocks to demonstrate that 152 is greater because it
is the only number with hundreds.

Real-World Connection
Encourage students to think about everyday situations in which people would

need to compare numbers. Students may suggest examples such as comparing the
number of points scored in a game, comparing the number of objects in two
containers, or comparing the number of votes in a school election.

©Curriculum Associates, LLC  Copying is not permitted.345 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 345

Nombre:

Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 1

2 Compara 14 y 18 usando el símbolo .. Luego
compara 14 y 18 usando el símbolo ,.

Prepárate para comparar números de tres dígitos

1 Piensa en lo que sabes acerca de comparar números.
Llena cada recuadro. Usa palabras, números y dibujos.
Muestra tantas ideas como puedas.

Símbolo En mis propias palabras Ejemplo

,

.

5

345

18 . 14; 14 , 18

 Posibles respuestas:

símbolo que muestra que un valor
es menor que otro

32 , 256

símbolo que muestra que un valor
es mayor que otro

132 . 56

símbolo que muestra que dos
valores son iguales

10 1 6 5 16

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que piensen en las
expresiones menor que, mayor que o igual a.
Explique que cada expresión tiene un símbolo
que la representa. Ayude a los estudiantes a hacer
conexiones mostrando los símbolos de la suma
y la resta. Muestre a los estudiantes el símbolo
menor que y pregúnteles qué significa. Repita lo
mismo con los símbolos de mayor que y el signo
de igual.

2 	 Have students write 14 and 18. Ask them if 14 is
greater than 18. Then have students refer to their
graphic organizer in problem 1 to determine which
sign is appropriate. Have students chorally read
aloud the mathematical sentences they generate
with the , and . symbols.

Supplemental Math Vocabulary
•	 menor que

•	 mayor que

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 346Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.346 Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Victor tira tres cubos numéricos. Sabra tira dos
cubos numéricos. ¿Quién puede formar el número
más grande usando los dígitos que obtuvieron?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

346

Posible trabajo del estudiante usando el razonamiento:

Sabra puede formar 26 o 62. Sus dos números son menores que 100.

Victor puede formar números de tres dígitos. Todos sus números son
mayores que 100.

Victor puede formar el número más grande.

Posible trabajo del estudiante:

Centenas Decenas Unidades

5 4 3

6 2

Victor puede formar 543. Tiene 5 centenas. Sabra puede formar
62. No tiene centenas. Por lo tanto, 543 es mayor que 62.

3 	 Assign problem 3 to provide another look at
building the greatest three-digit number given
three digits.

This problem is very similar to the problem about
tossing beanbags. In both problems, students are
given a set of two digits and a set of three digits. The
question asks students to build the greatest number
possible with each set of digits.

Students may want to use number cubes or
digit cards.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: Victor can make the greater number.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.347 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción.

Lección 14

PRUÉBALO

SESIÓN 2

Desarrolla Maneras de comparar números
de tres dígitos

Lee el siguiente problema y trata de resolverlo.

Hay una competencia en la feria de la escuela. Los
estudiantes adivinan cuántos caramelos hay en un
frasco. Bart estima que hay 352 y Diego estima que
hay 328. ¿Qué número es menor?

Herramientas matemáticas
• bloques de base diez
• tablas de valor posicional de centenas
• rectas numéricas en blanco
• tablas de 100

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: Un modelo
que usé fue . . .
Me ayudó a . . .

Lección 14 Compara números de tres dígitos 347
347

Posible trabajo del estudiante:

Ejemplo A

Centenas Decenas Unidades

3 5 2

3 2 8

3 5 3; por lo tanto, luego se comparan las decenas. 2 , 5;
por lo tanto, 328 , 352.

Ejemplo B

Ambos números tienen 3 centenas. 352 tiene más decenas;
por lo tanto, 328 es menor que 352.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of identifying
the value of each digit in a three-digit number,
foreshadowing using place value to compare
three-digit numbers in which the hundreds
are equal.

How  Have students write three-digit numbers as
the sum of hundreds, tens, and ones.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe cuántas centenas,
decenas y unidades hay en
cada número.
389 5 centenas 1

 decenas 1 unidades

374 5 centenas 1
 decenas 1 unidades

Grade 2 Lesson 14 Session 2 | Develop Ways to Compare Three-Digit Numbers

	

Solutions
389 5 3 centenas 1
8 decenas 1
9 unidades;
374 5 3 centenas 1
7 decenas 1
4 unidades.

Develop Language
Por qué  Para clarificar el uso de la palabra menor
al comparar datos.

Cómo  Señale que en esta sesión los estudiantes
aprenderán a comparar datos. Diga: Se usa la palabra
menor para comparar dos números. Pida a los
estudiantes que piensen en dos datos que puedan
comparar usando la palabra menor, como por
ejemplo edades, alturas y distancias.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify the numbers they
are being asked to compare.

Pregunte  ¿Cuántos caramelos estima que hay Bart?
¿Cuántos caramelos estima que hay Diego?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms mayor que and menor que as they talk to
each other.

Support as needed with questions such as:

•	 ¿Cuántas centenas hay en el número de Bart? ¿Y en el número de Diego?

•	 ¿Hay más o menos decenas en el número que es menor?

Common Misconception  Look for students who say that 352 is less than 328
because the ones digit of 2 in 352 is less than the ones digit of 8 in 328.

Purpose  In this session, students solve a
problem that requires them to compare 352
and 328. Students model the problem on paper
or by using manipulatives. The purpose of this
problem is to have students develop strategies
for comparing three-digit numbers by
place value.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 348Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.348

Lección 14 DESARROLLA

Lección 14 Compara números de tres dígitos

Explora diferentes maneras de entender cómo comparar
números de tres dígitos.

Hay una competencia en la feria de la escuela. Los
estudiantes adivinan cuántos caramelos hay en un
frasco. Bart estima que hay 352 y Diego estima que
hay 328. ¿Qué número es menor?

HAZ UN DIBUJO
Puedes representar los números con bloques de base diez.

352

328

HAZ UN MODELO
Puedes escribir los números como centenas, decenas
y unidades.

352 5 3 centenas 1 5 decenas 1 2 unidades

328 5 3 centenas 1 2 decenas 1 8 unidades

348

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 base-ten blocks to model and compare the
numbers

•	 quick drawings to model and compare the
hundreds, tens, and ones in the numbers

•	 the digits of each number written in place-value
charts to model the comparison

•	 each number written as the sum of hundreds, tens,
and ones to compare addends

Support Whole Class Discussion
Compare and connect the numbers in the word
problem to the student representations of the
problem.

Pregunte  ¿Cómo muestra cada modelo 352 y 328?
Respuestas deben incluir  Ambos números tienen
3 placas de centenas. Hay 5 barras de decenas
dibujadas para 352 y 2 barras de decenas dibujadas
para 328. Los dígitos de las unidades se muestran en
la última columna de la tabla de valor posicional.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 Bart’s guess of 352 and Diego’s guess of 328

•	 a way to compare the two numbers

Pregunte  ¿Cómo muestra cada modelo los
dos números?
Respuestas deben incluir  Ambos modelos muestran el
mismo número de centenas para los dos números. Los
bloques de base diez muestran una barra de decena
para cada una de las decenas: 5 para 352 y 2 para 328.
El número de unidades que está escrito es igual al
número en el lugar de las unidades de cada número.

For modeling the numbers with base-ten blocks,
prompt students to explain how each model shows
which number is less.

•	 ¿Por qué son útiles las placas de centenas para hallar
el número menor?

•	 ¿Por qué las barras de decenas dicen qué número
es menor?

For writing the numbers as hundreds, tens, and
ones, prompt students to explain how each
equation tells which number is less.

•	 ¿Cómo comparan las ecuaciones para hallar el
número menor?

•	 ¿Por qué el número con más unidades es el
número menor?

Deepen Understanding
Compare Three-Digit Numbers
SMP 7  Look for structure.
When writing numbers as hundreds, tens, and ones, prompt students to consider
how to compare the numbers by writing them as just tens and ones.

Pregunte  ¿Cómo pueden escribir 352 y 328 solamente como decenas y unidades?
¿Cómo compararían las decenas en 352 y 328 para hallar qué número es menor?
Respuestas deben incluir  352 tiene 35 decenas y 328 tiene 32 decenas.
32 decenas es menor que 35 decenas, entonces 32 decenas 1 8 unidades es
menor que 35 decenas 1 2 unidades.

Pregunte  ¿Cómo compararían las decenas y las unidades en 563 y 567 para hallar
qué número es menor?
Respuestas deben incluir  Ambos números tienen 56 decenas, entonces
56 decenas 1 3 unidades es menor que 56 decenas 1 7 unidades, porque
3 unidades es menor que 7 unidades.

Generalize  ¿Se puede hallar qué número es menor comparando el total de las
decenas en 2 números de tres dígitos cualesquiera? Have students explain their
reasoning. Listen for understanding that 2 three-digit numbers may have the
same number of hundreds and tens, so comparing the ones will determine
which of the two numbers is less.

©Curriculum Associates, LLC  Copying is not permitted.349 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 349Lección 14 Compara números de tres dígitos

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo comparar números de tres dígitos.

1 Mira Haz un dibujo y Haz un modelo de la página anterior.
¿Puedes usar los números en la posición de las centenas para
saber qué número es mayor? ¿Por qué sí o por qué no?

2 Ahora compara las decenas. ¿Qué número tiene más decenas?

3 Completa la comparación de 352 y 328.

 ,

4 Bart dice que 2 , 8; por lo tanto, 352 , 328. ¿Tiene razón Bart?
Explica.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un
dibujo y Haz un modelo. ¿Qué modelos o estrategias prefieres
para comparar números de tres dígitos? Explica.

349

No; Posible explicación: El 2 y el 8 están en la posición de las unidades.
Primero hay que comparar las centenas. Son iguales; por lo tanto, se
comparan las decenas. 2 , 5; por lo tanto, 328 , 352.

No, porque las centenas son las mismas.

352 tiene 5 decenas y 328 tiene 2 decenas. 352 tiene más decenas.

Posible respuesta: Prefiero representar los números con bloques de base diez

porque así es más fácil comparar los números. Con solo mirar los modelos,

se puede ver qué número es mayor.

328 352

CONNECT IT
•	 Remind students that one thing that is alike about

all of the representations is the numbers that are
being compared.

•	 Tell students that on this page, they will use those
representations to solve the problem.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 the number in the hundreds place of 352 and 328
is the same and cannot be used to find which
number is less

•	 352 has more tens than 328 because 5 tens is
greater than 2 tens

Support Whole Class Discussion
3 	 Look for understanding that 328 is less

than 352.

Pregunte  ¿Cómo decidieron de qué lado del
símbolo , escribir cada número?

Respuestas deben incluir  Sé que el número 328
es menor que el número 352. El número mayor
va del lado donde el símbolo , está abierto.

4 	 Look for the idea that digits in the ones place
of 2 three-digit numbers will only determine which
number is less when the digits in their hundreds and
tens places are the same. 352 and 328 both have
3 hundreds, but 352 has 5 tens and 328 has 2 tens.
Since the digits in the tens place tell which number
is less, the digits in the ones place do not need to
be compared.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Visual Model
Compare numbers on a diagram.

If . . . students are having difficulty comparing three-digit numbers,

Then . . . use a diagram to compare 2 three-digit numbers.

•	 Write two towns on the board whose distances from your school are each
greater than 100 miles but whose distances have the same number of
hundreds.

•	 Draw a diagram similar to the one shown, using the names of the towns.

Nuestra ciudad

(distancia)

Ciudad A

Nuestra ciudad

(distancia)

Ciudad B

•	 Pregunte: ¿Qué ciudad está a mayor distancia de nuestra ciudad? [Ciudad B]
¿Cómo lo saben? [La línea es más larga].

•	 Have students write the comparison that represents this situation. Ask
volunteers to share their comparisons. Discuss how one comparison using the
. symbol and another using the , symbol can represent the same situation.

©Curriculum Associates, LLC  Copying is not permitted. 350Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.350

Lección 14 DESARROLLA

Lección 14 Compara números de tres dígitos

SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Compara 761 y 716 usando , o .. Explica por qué tu
comparación es verdadera.

7 Escribe dos maneras de comparar 487 y 478.

8 Luz construye una ciudad con bloques de plástico. Ella usa
238 bloques para la escuela y 283 bloques para la estación
de bomberos. Luz compara los dos valores: 238 . 283. Explica
el error que cometió Luz y escribe una comparación correcta
usando , o ..

350

Posible respuesta: Luz usa el símbolo de comparación
incorrecto. 238 es menor que 283 porque 3 decenas es menor
que 8 decenas. El símbolo no se “abre” hacia el número más
grande en la comparación de Luz. Una comparación correcta
habría sido 238 , 283.

Posible respuesta: 761 . 716 o 716 , 761. Ambos números
tienen 7 centenas, pero las decenas son diferentes. Seis
decenas es mayor que 1 decena. Por lo tanto, 761 . 716.

Posible respuesta: 487 . 478 y 478 , 487.

APPLY IT
For all problems, encourage students to compare
numbers by writing comparisons using the symbols
, and ..

6 	 761 . 716 or 716 , 761; Students could explain
that both numbers have 7 hundreds, but the tens
are different. Six tens is more than 1 ten, so 761 is
greater than 716.

7 	 487 . 478, 478 , 487. Students also could write
487 es mayor que 478 o 478 es menor que 487.

Close: Exit Ticket

8 	 Possible explanation: Students could explain
that the wrong comparison symbol was used
because the opening is not toward the greater
number, which is 283. Students also could indicate
that the comparison may have been made using the
digits in the ones place of the numbers instead of
the tens place. The 8 in the tens place of 283 is
greater than the 3 in the tens place of 238, so 283 is
the greater number and there is no need to
compare the ones.

Students’ solutions should indicate
understanding of:

•	 comparing digits in corresponding places, starting
with hundreds

•	 using digits in corresponding places that are not
equal to name which number is greater or less

Error Alert  If students are unable to explain the
mistake that Luz made, then have them write the
two numbers in a place-value chart and compare
the digits, starting with the hundreds place.

©Curriculum Associates, LLC  Copying is not permitted.351 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 351

Nombre:

Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 2

Estudia el Ejemplo, que muestra cómo comparar números de
tres dígitos. Luego resuelve los problemas 1 a 8.

EJEMPLO
Compara 217 y 234.

217 5 2 centenas 1 1 decena 1 7 unidades

234 5 2 centenas 1 3 decenas 1 4 unidades

Las centenas son las mismas.
Compara las decenas.

1 decena es menor que 3 decenas.

217 , 234

Cam tiene 482 canicas. Joe tiene 439 canicas.

1 ¿Cuántas centenas, decenas y unidades tiene cada número?

482 5 centenas decenas unidades

439 5 centenas decenas unidades

2 Las centenas son las mismas. Compara las decenas.

 decenas es mayor que decenas.

3 Completa la comparación. .

4 Usa los mismos números que en el problema 3.
Escribe una comparación diferente.

Practica comparar números de tres dígitos

217

234

351

4

4

8

482 439

8

3

2

9

3

439 , 482

Solutions

1 	 See Student Worktext page.
Basic

2 	 8 tens is greater than 3 tens.
Basic

3 	 482 . 439
Basic

4 	 439 , 482
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Ways to Compare
Three-Digit Numbers

In this activity students practice
comparing 2 three-digit numbers
which have the same hundreds
digit. Through this practice,
students build fluency in comparing
three-digit numbers by place value.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 Compara 250 y 200.

 , y
 .

3 Compara 346 y 325.

 , y
 .

5 Compara 424 y 453.

 , y
 .

7 Compara 637 y 682.

 , y
 .

9 Compara 531 y 513.

 , y
 .

11 Compara 468 y 486.

 , y
 .

2 Compara 170 y 180.

 , y
 .

4 Compara 235 y 261.

 , y
 .

6 Compara 833 y 824.

 , y
 .

8 Compara 362 y 326.

 , y
 .

10 Compara 714 y 741.

 , y
 .

12 Compara 967 y 959.

 , y
 .

13 ¿Qué estrategias usaste para comparar los números?

Maneras de comparar números
de tres dígitos

Compara los números de cada problema de dos maneras diferentes.

©Curriculum Associates, LLC  Copying is not permitted. 352Lesson 14  Compare Three-Digit Numbers

352 Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 2

Vince y Rina adivinan cuántos clips hay en una caja.
Vince estima que hay 195 y Rina estima que hay 172.

5 ¿Cuántas centenas, decenas y unidades hay
en cada número?

195 5 centena decenas unidades

172 5 centena decenas unidades

6 Completa la comparación.

 ,

Mel tiene 938 estampillas en su colección de estampillas.
Yuri tiene 926 estampillas en su colección de estampillas.

7 Completa dos comparaciones diferentes de 938 y 926.

 , y .

8 Explica por qué tus comparaciones del problema 7
son verdaderas.

©Curriculum Associates, LLC Se prohíbe la reproducción.

352

1

1

172

926 926

9

7

195

938 938

5

2

Posible respuesta: Ambos números tienen 9 centenas, pero
las decenas son diferentes. 2 decenas es menor que
3 decenas. Por lo tanto, 926 , 938. 3 decenas es mayor que
2 decenas. Por lo tanto, 938 . 926.

5 	 See Student Worktext page.
Basic

6 	 172 < 195
Medium

7 	 926 , 938 and 938 . 926
Medium

8 	 Possible explanation: Both numbers have 9
hundreds, but the tens are different. 2 tens is
less than 3 tens, so 926 , 938. 3 tens is greater
than 2 tens, so 938 . 926.
Medium

©Curriculum Associates, LLC  Copying is not permitted.353 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 353

Lección 14

Lección 14 Compara números de tres dígitos

SESIÓN 3

Desarrolla Más maneras de comparar números
de tres dígitos

Lee el siguiente problema y trata de resolverlo.

Estos dos dibujos participan en el concurso de
arte de la escuela. ¿Qué dibujo recibe más votos?

Dibujo A: 467 votos Dibujo B: 463 votos

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale:
¿Estás de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: No comprendo
cómo . . .

Herramientas
matemáticas
• bloques de base diez
• tablas de valor posicional de centenas
• rectas numéricas en blanco
• tablas de 100

353

Posible trabajo del estudiante:

Ejemplo A

Tienen el mismo número de centenas
y el mismo número de decenas.

7 unidades es mayor que 3 unidades; por lo tanto, 467 es
mayor que 463. El dibujo A recibe más votos.

Ejemplo B

467: 4 centenas 1 6 decenas 1 7 unidades

463: 4 centenas 1 6 decenas 1 3 unidades

Los números de centenas y decenas son los mismos.
3 unidades es menor que 7 unidades; por lo tanto,
463 es menor que 467. El dibujo A recibe más votos.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of naming the
value of each digit in a three-digit number,
foreshadowing using place value to compare 2
three-digit numbers in which the hundreds and tens
are equal.

How  Have students write numbers as a sum of
hundreds, tens, and ones.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe cuántas centenas,
decenas y unidades hay en
cada número.
459 5 centenas 1

 decenas 1 unidades

456 5 centenas 1
 decenas 1 unidades

Grade 2 Lesson 14 Session 3 | Develop More Ways to Compare Three-Digit Numbers

	

Solutions
459 5 4 centenas 1
5 decenas 1
9 unidades
456 5 4 centenas 1
5 decenas 1
6 unidades

Develop Language
Por qué  Para clarificar el uso de la palabra mayor al
comparar datos.

Cómo  Señale que en esta sesión los estudiantes
aprenderán a comparar números. El término mayor
se usa para hacer comparaciones con el término
menor. Pida a los estudiantes que piensen en dos
datos que puedan comparar usando la palabra
mayor, como por ejemplo, el número de maestros
y estudiantes, y el número de salones de clase para
cada grado.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify the numbers they
are being asked to compare.

Pregunte  ¿Cuántos votos tiene el Dibujo A?
¿Y el Dibujo B?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms dígitos, mayor que, and menor que as they talk to
each other.

Support as needed with questions such as:

•	 ¿En qué se parecen los dos números? ¿En qué se diferencian?

•	 ¿Cómo los ayuda comparar los dígitos en el lugar de las unidades para hallar el mayor
número de votos?

Common Misconception  Look for students who say that the paintings got the same
number of votes because the digit in the hundreds place and the digits in the tens
place of 467 and 463 are the same.

Purpose  In this session, students solve a
problem that requires them to compare 467
and 463. Students model the problem on paper
or by using manipulatives. The purpose of this
problem is to have students develop strategies
for comparing digits by place value in order to
determine which of 2 three-digit numbers is
greater or less.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 354Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.354

Lección 14 DESARROLLA

Lección 14 Compara números de tres dígitos

Explora más maneras de entender cómo comparar
números de tres dígitos.

Estos dos dibujos participan en el concurso de
arte de la escuela. ¿Qué dibujo recibe más votos?

HAZ UN DIBUJO
Puedes mostrar los números con un dibujo rápido.

467

463

HAZ UN MODELO
Puedes mostrar los números en una tabla.

Centenas Decenas Unidades

4 6 7

4 6 3

Dibujo A: 467 votos Dibujo B: 463 votos

354

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 quick drawings to model and compare the numbers

•	 the digits of each number written in place-value
charts to model the comparison

•	 each number written in expanded notation to
compare the hundreds, tens, and ones

•	 comparison of the hundreds digits, then the tens
digits, and then the ones digits

Support Whole Class Discussion
Compare and connect the numbers in the word
problem and how they are shown on student
representations of the problem.

Pregunte  ¿Dónde muestra cada modelo 467? ¿463?
¿El número mayor?
Respuestas deben incluir  Los modelos de ambos
números muestran el mismo número de centenas y
el mismo número de decenas. Los dígitos en el lugar
de las unidades son diferentes. El número con más
unidades es el número mayor.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 467 votes for Painting A

•	 463 votes for Painting B

•	 a way to identify the greater of the two numbers

Pregunte  ¿Cómo hallan el número mayor en
cada modelo?
Respuestas deben incluir  El dibujo rápido muestra un
número diferente de puntos, o de unidades, para los
dos números. La tabla de valor posicional muestra
números diferentes en la columna de las unidades para
los dos números.

For showing the numbers in a quick drawing,
prompt students to identify where the models for
each number are the same and different.

•	 ¿Por qué las centenas no ayudan a identificar el
número mayor? ¿Por qué las decenas tampoco?

•	 ¿Cómo ayudan las unidades para identificar el
número mayor?

For modeling the numbers in a chart, prompt
students to identify how the place-value chart is
used to find the greater number.

•	 ¿Por qué hay tres columnas en la tabla?

•	 ¿Por qué los dígitos de la columna de las centenas de
la tabla de valor posicional son iguales? ¿Y en la
columna de las decenas?

Deepen Understanding
Compare Three-Digit Numbers
SMP 6  Attend to precision.

When modeling numbers in a chart, prompt students to consider how to
compare the numbers by comparing their digits.

Pregunte  ¿Qué comparan primero para hallar el número mayor?
¿Y en segundo lugar?
Respuestas deben incluir  Primero comparo los dígitos del lugar de las centenas.
Luego comparo los dígitos del lugar de las decenas.

Pregunte  ¿Cómo se comparan los dígitos de las centenas de 467 y 463? ¿Y los de las
decenas? ¿Qué dígitos dirán cuál de los 2 números es el mayor?
Respuestas deben incluir  El dígito en el lugar de las centenas de 467 y 463 es 4.
El dígito en el lugar de las decenas de 467 y 463 es 6. Debo comparar los dígitos
del lugar de las unidades porque los demás dígitos son iguales.

Generalize  ¿Cómo compararían 2 números de tres dígitos cuando tienen los
mismos dígitos tanto en el lugar de las centenas como en el de las decenas? Listen for
understanding that when the number of hundreds and the number of tens are the
same, the ones digits must be compared. The number with more ones is greater.

©Curriculum Associates, LLC  Copying is not permitted.355 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 355Lección 14 Compara números de tres dígitos

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender más maneras de comparar números
de tres dígitos.

1 ¿Qué posición debes mirar para comparar el número de
votos? ¿Por qué?

2 Completa dos comparaciones diferentes de 467 y 463.

 . ,

3 ¿Por qué 467 y 463 se pueden comparar de dos maneras?

4 ¿Qué dibujo recibe más votos? ¿Cómo lo sabes?

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz
un dibujo y Haz un modelo. ¿Qué modelos o estrategias
prefieres para comparar números de tres dígitos de
diferentes maneras? Explica.

355

Posible respuesta: Prefiero usar una tabla para mostrar las unidades, las

decenas y las centenas del número. Entonces es más fácil comparar las

centenas, luego las decenas y después las unidades.

Hay que mirar las unidades. Las centenas y las decenas son las
mismas en ambos números.

Posible respuesta: Si 467 es mayor que 463, entonces 463 es menor
que 467.

El dibujo A recibe más votos porque 467 es mayor que 463.

467 467463 463

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers that are
being compared.

•	 Tell students that on this page, they will use those
representations to solve the problem.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 there are the same number of hundreds and the
same number of tens in 467 and 463

•	 the ones place is the greatest place with digits that
are not equal, so comparing the digits in the ones
place will determine which number is greater

•	 the comparison of 467 and 463 can be written two
different ways

Support Whole Class Discussion
3 	 Be sure students understand that the problem

is asking them to explain why there is more than
one way to show the comparison of 467 and 463
using a symbol.

Pregunte  ¿Cómo ayuda saber que 7 es mayor que
3 para comparar 467 y 463?

Respuestas deben incluir  El número con
7 unidades es mayor que el número
con 3 unidades, entonces 467 . 463.

Pregunte  ¿Cómo ayuda saber que 3 es menor que
7 para comparar 467 y 463?

Respuestas deben incluir  El número con
3 unidades es menor que el número
con 7 unidades, entonces 463 , 467.

4 	 Look for the idea that the number that
represents more votes corresponds to the greater of
467 and 463, which is 467.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Hands-On Activity
Use digit cards to show comparisons of three-digit numbers.

If . . . students have difficulty using the . symbol and the , symbol to show
comparisons between 2 three-digit numbers,

Then . . . have them use digit cards to model pairs of three-digit numbers.

Materials  For each pair: 2 sets of number cards 0–9 from Activity Sheet Digit
Cards: 0–9, 2 copies of Activity Sheet Hundreds Place-Value Mat

•	 Place all digit cards (0–9) face down and have each student draw 3 at random.
With place-value mats side by side, ask each student to represent a three-digit
number by placing his or her digit cards on a mat.

•	 Discuss the symbol cards as showing a greater number closest to its “open”
side and a lesser number closer to its “pointed” side.

•	 Have pairs compare their three-digit numbers and decide how to place the
symbol card between the two place-value mats.

•	 Repeat the activity several times. Monitor the comparisons that students
make. Be sure that they use the , and . symbol cards correctly between the
number pairs on their place-value mats.

©Curriculum Associates, LLC  Copying is not permitted. 356Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.356

Lección 14 DESARROLLA

Lección 14 Compara números de tres dígitos

SESIÓN 3

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Escribe . o , para comparar cada par de números.

a. 264 462 b. 372 379 c. 954 950

d. 876 867 e. 718 788 f. 653 553

7 Escribe dos maneras diferentes de comparar 772 y 774 usando
, y .. Muestra tu trabajo.

 Solución

8 Hope y Sara coleccionan monedas de 1¢. Hope tiene
189 monedas de 1¢. Sara tiene 186 monedas de 1¢.
¿Qué comparaciones son correctas?

� 189 , 186

� 186 , 189

� 189 . 186

� 186 . 189

� 186 5 189

356

Posible trabajo del estudiante:

Centenas Decenas Unidades

7 7 2

7 7 4

Se comparan los dígitos de cada posición. 774 es el número más
grande, lo que significa que 772 es el número menor.

772 , 774, 774 . 772

,

,

,

. .

.

APPLY IT
For all problems, encourage students to use pictures
or models to support their thinking.

6 	 See Student Worktext page.

7 	 772 , 774 and 774 . 772; Students also could
use a quick drawing to show hundreds, tens, and
ones for 772 and 774 or write the two numbers
in expanded form to compare hundreds, tens,
and ones.

Close: Exit Ticket

8 	 B, C; Students could write the numbers in a
place-value chart or use base-ten blocks or quick
drawings to check the comparisons.

Students’ solutions should indicate
understanding that:

•	 when 2 three-digit numbers have the same
hundreds and tens digits, the comparison of the
ones digits will tell which number is greater and
which number is less

•	 when 2 three-digit numbers are not equal, there
are two ways to show how they compare by using
the , and . symbols.

Error Alert  If students chose A, D, or E, then
remind them the opening in the . or , sign is
always next to the larger number and that for 2
three-digit numbers to be equal, they have to have
the same number of hundreds, tens, and ones.

©Curriculum Associates, LLC  Copying is not permitted.357 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 357

Nombre:

Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 3

Practica comparar números de tres dígitos
Estudia el Ejemplo, que muestra cómo comparar números de
tres dígitos. Luego resuelve los problemas 1 a 8.

EJEMPLO
Compara 528 y 523.

Las centenas son las mismas.
Las decenas son las mismas.
Compara las unidades.

8 unidades es mayor que 3 unidades.

528 . 523 y 523 , 528

Ned y Vera juegan un juego. Ned tiene 142 puntos y
Vera tiene 147 puntos.

1 Escribe los números en la tabla.

Centenas Decenas Unidades

2 Completa la comparación de 142 y 147.

 .

3 ¿Qué posición tuviste que mirar parar comparar 142 y
147? ¿Por qué?

Centenas Decenas Unidades

5 2 8

5 2 3

357

147

1

1

Posible respuesta: Tuve que comparar las unidades. Las
centenas y las decenas son las mismas en ambos números.

142

4

4

2

7

Solutions

1 	 See Student Worktext page.
Basic

2 	 147 . 142
Basic

3 	 Possible answer: I had to compare the ones
because the hundreds and tens digits are the
same in both numbers.
Basic

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign More Ways to Compare
Three-Digit Numbers

In this activity students practice
comparing 2 three-digit numbers
using the symbols ., ,, or 5. Many
of the number pairs being
compared share several digits in
common. This develops the skill of
attending to the place value of each
digit with precision. Students may
use this skill in real-world situations,
such as comparing distances
between cities or scores in a
basketball game.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 157 152

4 297 297

7 408 407

10 465 463

13 784 748

2 234 324

5 532 531

8 618 638

11 494 584

14 664 667

3 311 319

6 279 275

9 582 582

12 826 862

15 919 909

16 ¿En qué problemas te resultó más fácil comparar los números? ¿Por qué?

Escribe ., , o 5 para comparar cada par de números.

Más maneras de comparar
números de tres dígitos

©Curriculum Associates, LLC  Copying is not permitted. 358Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.358 Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 3

4 Completa dos comparaciones diferentes de 824 y 829.

 . y ,

5 Completa dos comparaciones diferentes de 353 y 351.

 . y ,

6 Completa dos comparaciones diferentes de 675 y 629.

 . y ,

7 Escribe ., , o 5 para comparar cada par de números.

a. 465 467 b. 392 392

c. 885 882 d. 214 312

e. 691 691 f. 484 394

8 Han juega tres juegos. ¿Qué juego tiene el puntaje mayor?
¿Qué juego tiene el puntaje menor? Di cómo lo sabes.

Juego 1: 328
Juego 2: 289
Juego 3: 325

358

Posible respuesta: El juego 1 tiene el puntaje mayor. El juego 2 tiene
el puntaje menor. 289 tiene 2 centenas. Los otros números tienen
3 centenas; por lo tanto, 289 es el número menor. 328 y 325 tienen
las mismas centenas y decenas. Como 8 . 5, 328 . 325; entonces,
328 es el número mayor.

829

353

675

, 5

. ,

5 .

829

353

675

824

351

629

824

351

629

4 	 829 . 824 and 824 , 829
Medium

5 	 353 . 351 and 351 , 353
Medium

6 	 675 . 629 and 629 , 675
Medium

7 	 See Student Worktext page.
Medium

8 	 Game 1 has the greatest score; Game 2 has the
lowest score; Possible explanation: The greatest
number of hundreds for the three scores is 3.
328 and 325 have the same number of
hundreds and the same number of tens, so I
compare the ones to find that 8 . 5. Since
8 . 5, 328 . 325. 289 is the only score with two
hundreds, so it is the lowest score.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.359 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 359

Lección 14

Lección 14 Compara números de tres dígitos

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
Yen empaca 250 naranjas en una caja. Gia
empaca 25 bolsas de naranjas con 10 naranjas en
cada bolsa. ¿Quién empaca más naranjas?

Mira cómo puedes hallar el número de naranjas que
empaca Gia.

 25 bolsas con 10 en cada bolsa 5 25 decenas
 25 decenas 5 250
 250 naranjas en cada caja 5 250

Solución

SESIÓN 4

Refina Comparar números de tres dígitos

Recuerda mirar la
posición de las
centenas
primero.

APLÍCALO
1 Escribe el número de centenas y decenas de

cada puntaje en la tabla. Encierra en un
círculo los nombres de los dos jugadores
con los puntajes mayores.

Jugador Puntaje Centenas Decenas

Eden 92

Sarita 233

Paul 213

Chen 236

359

Yen y Gia empacan el mismo número de naranjas.

0 9

2 3

2 1

2 3

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of showing
comparisons symbolically, foreshadowing
comparing three-digit numbers written in
standard form.

How  Have students relate two numbers in a
place-value chart by showing the comparison with
, or ..

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa la tabla. Escribe . , , o 5
para hacer verdadera cada
comparación.

Centenas Decenas Unidades

2 8 7

2 3 8

287 238 238 238

Grade 2 Lesson 14 Session 4 | Refi ne Comparing Three-Digit Numbers

	

Solutions
287 . 238;
238 5 238

Example
They each pack 250 oranges; neither person packs
more than the other. Students also could use a
place-value chart to compare 250 with 25 tens.

Look for  25 tens is the same as 2 hundreds and
5 tens.

APPLY IT
1 	 Sarita and Chen have the greatest scores; See

Student Worktext page. Students also could
eliminate 92 as having no hundreds and
eliminate 213 as having only 1 ten, leaving the
two greatest scores.
DOK 2

Look for  Finding the greatest number of
hundreds and then the greatest number of tens
will leave two scores.

2 	 Bella rides fewer miles than Ariel; Students also
could solve the problem by recognizing that the
hundreds digits and the tens digits are the
same. Since 2 , 6, 122 , 126.
DOK 2

Look for  Fewer miles correspond to the
number that is less.

Purpose  In this session, students use
different strategies to solve problems involving
the comparison of three-digit numbers, first
sharing their thinking with a partner and then
working independently.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 360Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.360

Lección 14 REFINA

Lección 14 Compara números de tres dígitos

SESIÓN 4

2 Bella recorre 122 millas en su bicicleta. Ariel recorre
126 millas en su bicicleta. ¿Quién recorre menos
millas? Muestra tu trabajo.

 Solución

3 Jill e Iman escriben un número de tres dígitos
cada uno.

Número de Jill: 305

Número de Iman: 3 centenas 5 decenas

¿Cuál compara correctamente el número de Jill y el
número de Iman?

� 305 , 305

� 305 . 350

� 350 . 305

� 350 , 305

Dan eligió � como respuesta. ¿Cómo obtuvo Dan
su respuesta?

¿Qué buscas: el
número menor o el
número mayor?

¿Qué número es
el mismo que
3 centenas
5 decenas?

360

Posible respuesta: Dan pensó que 305 es mayor que 350,
pero 305 es menor que 350.

Bella recorre menos millas que Ariel.

Posible trabajo:

122 5 1 centena 2 decenas 2 unidades

126 5 1 centena 2 decenas 6 unidades

Las centenas y las decenas son las mismas. Se
comparan las unidades. Como 2 , 6, 122 , 126.

3 	 C; Students could solve the problem by writing
305 as 3 hundreds 1 5 ones and then
recognizing that 5 tens are more than 0 tens,
so 350 . 305.

Explain why the other two answer choices are
not correct:

A is not correct because a number cannot be
less than itself.

D is not correct because the symbol, ,, must
point at the lesser number, but 350 is not less
than 305.
DOK 3

Close: Exit Ticket

Check for Understanding
Materials  For remediation: hundreds place-value
chart, hundred chart or number line

Ask students to solve the following problem:

Tory y Sam están jugando un video juego. Al final
del juego, Tory tiene 228 puntos y Sam tiene
241 puntos. Escribe una comparación para mostrar
quién tiene más puntos. [Sam; 241 . 228].

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Juan y su familia recorren 498 millas en un viaje. Jay
y su familia recorren 568 millas en un viaje. Escribe
una comparación para mostrar qué familia recorrió
menos millas. [La familia de Juan; 498 , 568].

If the error is . . . Students may . . . To support understanding . . .

241 , 228
not understand which inequality
symbol should be used.

Review how the inequality symbol is always “gobbling up”
the greater number or points to the lesser number.

241 , 228
have compared the ones place
rather than the tens place.

Have the student write each number in a place-value chart.
Compare the digits in each place value, reinforcing the
importance of starting with the hundreds place. Remind
the student that the digits in the tens place are only
compared if the digits in the hundreds place are the same
and that the digits in the ones place are only compared if
the digits in the tens place are the same.

other answers
not understand the concept of
greater than and less than.

Use physical models or models such as a hundred chart or
a number line with one- and two-digit numbers to review
and reinforce what it means to be greater than or less
than. Put the number comparisons into situations familiar
to the student to provide a meaningful context.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.361 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 361

Nombre:

Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 4

Practica comparar números de tres dígitos

1 En una semana, Glen lee durante 317 minutos.
Fran lee durante 372 minutos. ¿Quién lee más
minutos? Di cómo lo sabes. Muestra tu trabajo.

 Solución

2 Elige Verdadero o Falso para decir si la
comparación es correcta.

Verdadero Falso

131 , 119 � �

605 5 650 � �

454 . 451 � �

709 , 722 � �

3 Marcy tiene 237 calcomanías. Luego regala
algunas calcomanías. ¿Cuántas calcomanías
podría tener Marcy ahora?

� 239 � 198

� 229 � 323

� 237 � 207

¿Estás buscando el
número menor o
el número
mayor?

¿Qué valor posicional
deberías comparar
primero?

¿Tiene Marcy
ahora más de
237 calcomanías
o menos?

361

Fran lee más minutos.

Posible trabajo:

317 5 3 centenas 1 decena 7 unidades
372 5 3 centenas 7 decenas 2 unidades
Las centenas son las mismas. Por lo tanto, se comparan
las decenas. 1 decena es menor que 7 decenas.
Por lo tanto, 317 , 372, o 372 . 317.

Solutions

1 	 Fran reads for more minutes. Students also
could make a quick drawing to show the
hundreds, tens, and ones for each number and
then conclude that 7 tens is more than 1 ten, so
372 . 317.
Medium

2 	 B (False);

D (False);

E (True);

G (True)
Medium

3 	 B, C, F
Medium

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 362Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.362 Lección 14 Compara números de tres dígitos

Lección 14 SESIÓN 4

4 ¿Qué comparación es verdadera?

� 420 , 4 centenas 3 unidades

� 370 . 407

� 6 centenas 4 decenas , 640

� 919 , 991

Deb eligió �. ¿Cómo obtuvo Deb su respuesta?

5 Usa los dígitos 5, 2 y 9 para formar el menor
número de tres dígitos que puedas. Explica cómo
hallas tu respuesta.

25 9

6 Usa los dígitos del problema 5 para formar el
número de tres dígitos más grande que puedas.
Escribe tu número abajo.

Creo que primero
voy a elegir el dígito
de la posición de las
centenas.

¿Qué dígito es más
grande?

Puedes volver a
escribir los números
que se muestran
como decenas y
unidades.

362

259; Posible explicación: Uso el dígito menor, 2, en la
posición de las centenas. 5 es menor que 9; por lo tanto,
uso 5 para las decenas y 9 para las unidades.

Posible respuesta: Deb compara el 2 en la posición de las
decenas de 420 y las 3 unidades en 4 centenas 3 unidades.
No hay decenas en 4 centenas 3 unidades; por lo tanto,
420 . 4 centenas 3 unidades.

952

4 	 D; Possible explanation: Deb thought the
3 ones were 3 tens. She compared 420 to 430
and not to 403.
Medium

5 	 259; Possible explanation: I used the least digit
for the greatest place, the hundreds. Then I used
the next least digit, 5, for the tens place. 9 was
left for the ones place.
Challenge

6 	 952
Medium

©Curriculum Associates, LLC  Copying is not permitted.363 Lesson 14  Compare Three-Digit Numbers

LESSON 14

©Curriculum Associates, LLC Se prohíbe la reproducción. 363

Lección 14

Lección 14 Compara números de tres dígitos

SESIÓN 5

Refina Comparar números de tres dígitos

APLÍCALO
Resuelve los problemas.

1 ¿Qué comparaciones son verdaderas?

� 431 . 427

� 540 , 5 centenas 4 unidades

� 727 , 772

� 9 centenas 6 decenas , 906

� 538 . 540

2 Phil tiene 248 cromos. Sean tiene más cromos
que Phil. ¿Cuántos cromos podría tener Sean?

� 239

� 228

� 260

� 252

� 246

3 Elige Verdadero o Falso para decir si la comparación
es correcta.

Verdadero Falso

551 . 539 � �

924 , 889 � �

707 5 707 � �

422 , 425 � �

363

Purpose  In this session, students further
refine their skills for comparing three-digit
numbers in different forms.

SESSION 5  Refine

Start

Develop Fluency
Why  Support students’ facility with comparing
three-digit numbers and using comparison symbols.

How  Have students write two comparisons for each
of two pairs of three-digit numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Para cada par de números,
escribe dos comparaciones
diferentes.

926 y 798

700 y 699

Grade 2 Lesson 14 Session 5 | Refi ne Comparing Three-Digit Numbers

	

Possible Solutions
926 . 798, 798 , 926;
700 . 699, 699 , 700

APPLY IT
1 	 A; 431 has 1 more ten than 427.

C; 772 has more tens than 727.
DOK 2

2 	 C; 260 has 6 tens, which is more than 4 tens.

D; 252 has 5 tens, which is more than 4 tens.
DOK 2

3 	 A (True); 551 has more tens than 539.

D (False); 924 has more hundreds than 889.

E �(True); The number of hundreds, tens, and
ones is the same.

G (True); There are fewer ones in 422 than in 425.
DOK 2

Differentiated Instruction

RETEACH

Hands-On Activity
Is it greater than or less than?

Students struggling with comparing three-digit numbers

Will benefit from additional work with using symbols to compare numbers.

Materials  For each pair: 3 sets of 0–9 number cards and 1 set of ., ,, and 5
cards from Activity Sheet Digit Cards: 0–9, Activity Sheet Three-Digit Number Cards

•	 Have each pair place the 0–9 cards and the three-digit cards facedown in
separate piles.

•	 One student turns over 1 three-digit card. The other student takes 3 one-digit
cards, forms a three-digit number, and puts the cards next to the three-digit card.

•	 The first student places one of the symbol cards between the numbers and
explains the reasoning for the selection.

•	 Students mix the one-digit cards back into their pile. They repeat the activity,
changing roles until all the three-digit cards have been used.

©Curriculum Associates, LLC  Copying is not permitted. 364Lesson 14  Compare Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.364

Lección 14 REFINA

Lección 14 Compara números de tres dígitos

SESIÓN 5

4 Usa los siguientes números para que las comparaciones
sean verdaderas. Usa cada número una sola vez.

380 308 390

 . 386 38 decenas 5 , 384

5 Josh usa los siguientes dígitos para formar el menor
número posible. Él escribe 184. ¿Es este el menor número
que puede formar Josh? Explica.

4 1 8

6 DIARIO DE MATEMÁTICAS
Escribe dos números diferentes de tres dígitos. Luego
escribe dos comparaciones diferentes para tus números
usando , y .. Explica cómo sabes que tus comparaciones
son correctas.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 3 y mira qué
destrezas puedes marcar.

364

390 380 308

No; Posible explicación: El número menor que puede formar es
148. Como 148 tiene 4 decenas y 184 tiene 8 decenas, 148 , 184.

Posible respuesta: 235, 253; 235 , 253 y 253 . 235; Los dígitos
en la posición de las centenas son los mismos; por lo tanto,
luego comparo los dígitos en la posición de las decenas. 5 es
mayor que 3; por lo tanto, 253 es mayor que 235. Esto significa
que 235 es menor que 253.

4 	 See Student Worktext page.
DOK 2

5 	 No; Possible explanation: The least number he
can make is 148. After putting 1 in the hundreds
place, the digit 4 should go in the tens place,
because 4 , 8.
DOK 3

Close: Exit Ticket

6 	MATH JOURNAL
Student responses should indicate understanding
that when comparing 2 different three-digit
numbers, first they compare digits in the hundreds
place, then the digits in the tens place, and then the
digits in the ones place. They also should show
understanding that the comparison can be written
using the , symbol to show which number is less
than the other and the . symbol to show which
number is greater than the other.

Error Alert  If students are only able to write one
comparison, then suggest that they write the
numbers in reverse order and then choose the
symbol, , or ., to show that the symbol points to
the lesser number and has an opening toward the
greater number.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 3 Opener.

EXTEND PERSONALIZE

Challenge Activity
How far is it?

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
comparing three-digit numbers

Will benefit from deepening understanding
of comparing three-digit numbers by
comparing more than two three-digit
numbers.

Materials  For each student: a list of 5–10
cities throughout the United States that are
less than 1,000 miles from the town or city in
which students live

•	 Challenge students to explore greater than
and less than using distances between cities

in the United States and the town or city in
which they live.

•	 Have students find the distances and then
compare to determine which city is the
greatest and least distance from where
they live.

•	 Ask students to record their findings and share
them with each other, justifying their answers.

•	 Challenge students further by asking them to
find a destination that is greater than the
greatest distance among the cities they
researched.

