Rounding to the nearest 100 – sheet 2
Can you round these numbers to the nearest 100?

Which column do you need to look at to round the numbers?

Example

1423 to the nearest 100 is 1400 because on a number line, it is nearer to 1400 than 1500
4572 to the nearest 100 is 4600 because on a number line, it is nearer to 4600 than 4500
Have a go at these in your books

a. 2354
b. 3253

c. 7492

d. 9935
e. 543


f. 1762
g. 6733

h. 4981

i. 2267
j. 3576


k. 7453
l. 1942

m. 9857

n. 6354
o.5634
p. 3635
q. 2653

r. 4628

s. 1746
t. 8850

What are all the numbers that can be rounded to 320 to the nearest 10?

What are all the numbers that could be rounded to 540 to the nearest 10?

Have a practise at counting in 10s and 100s
Write the multiples of 10 in your books upto 200
Now write the multiples of 100 go upto 3000!


