

Digit Cards

- ☐ Digit Cards
- ☐ Digit Card Mat
- ☐ Random Number CD
- ☐ Double Dice, Decahedron Double Dice, and Place Value Dice

Digit Cards

Questions for the Digit Cards and the Hundreds Chart

Number Sense

- Show me ____ .
- What number comes before ____ ?
- What number comes after ____ ?
- What number is between ____ and ____ ?
- How many tens in the number ____ ?
- Show me an even number less than ____ .
- Show me an odd number less than ____ .
- Show me an even number greater than ____ .
- Show me an odd number greater than ____ .
- Show me an even number between ____ and ____ .
- Show me an odd number between ____ and ____ .
- How many are in this picture?
- Show me one more than ____ .
- Show me one less than ____ .
- Show me two addends that make the sum of ____ .
- Show me two other addends that make the sum of ____ .
- Are there any other addends that make the sum of ____ .
- Show me three addends that make the sum of ____ .
- What is the difference between ____ and ____ ?
- What is ____ take away ____ ?
- How many groups of ten are in ____ ?
- How many groups of two are in ____ ?
- How many groups of five are in ____ ?
- How many groups of three are in ____ ?
- Show me a number that is less than ____ .
- Show me a number that is greater than ____ .
- What is the missing addend in the equation $8 + \underline{\hspace{1cm}} = 10$?
- What number doubled is ____ ?
- Show me two factors of the product ____ .
- Show me a common factor of these two products: ____ and ____ .
- Show me the lowest common factor of these two products: ____ and ____ .
- Show me the greatest common factor of these two products: ____ and ____ .

Place Value

- How many ones in ____ ?
- How many tens in ____ ?
- How many hundreds in ____ ?
- What number is in the ones' place in this number? (example: 32)
- What number is in the tens' place in this number? (example: 58)
- What number is in the hundreds' place in this number? (example: 679)
- If you add ____ to the number ____ , what would be in the ____ place?
- If you took away ____ from the number ____ , what would be in the ____ place?

Fractions

- Show me the numerator of this fraction: ____ .
- Show me the denominator of this fraction: ____ .
- Show me a common denominator for $1/2$ and $1/3$.
- What would be the numerator for a fraction equaling ____ when the denominator is ____ ? (example: $1/2 = ?/8$)

Geometry

- How many sides on a triangle?
- How many sides on a quadrilateral?
- How many sides on a rectangle?
- How many sides on a square?
- How many sides on a trapezoid?
- How many sides on a parallelogram?
- How many sides on a rhombus?
- How many sides on a kite?
- How many sides on a circle?
- How many sides on a pentagon?
- How many sides on a hexagon?
- How many sides on a septagon/heptagon?
- How many sides on an octagon?
- How many sides on a nonagon?
- How many sides on a decagon?
- How many faces on a cube?
- How many edges on a cube?
- How many faces on a ____ ?
- How many edges on a ____ ?

Calendar

- What is today's date?
- What is the number of the month we are in?
- How many days until the ____ th?
- How many days since the ____ th?

Money

- How many pennies in a nickel?
- How many pennies in a dime? (Show two cards for 10)
- How many nickels in a dime?
- How many nickels in a quarter?
- How many dimes in a quarter?
- Show me the number of quarters in one dollar.
- Show me the number of quarters in two dollars.
- What is the fewest number of coins to make ____ cents? (example: 37¢ is 4)
- What is the fewest number of bills to make ____ dollars? (example: \$9 is 5)