	Witting Numbers through 1 Williams.	
Wr	Answers	
1)	nine thousand, five hundred ninety-four	
		1.
2)	nine thousand, six hundred ninety-four	
		2
3)	six thousand, four hundred eighteen	
		3
4)	nine thousand, two hundred ten	
5)	and the second care hand an active eight	4
5)	one thousand, one hundred ninety-eight	
6)	four thousand, two hundred thirty-nine	5
U)	Tour thousand, two numered unity-mine	
7)	four thousand, one hundred sixty-six	6
- /		7.
8)	twenty-nine thousand twenty-three	<i>'</i>
		8.
9)	ninety-five thousand, two hundred eight	·
		9.
10)	twenty-nine thousand, one hundred forty-nine	
		10.
11)	twenty-one thousand, seven hundred ninety-one	
		11
12)	seventy-three thousand, three hundred fifty-three	
40)		12
13)	ninety-five thousand, two hundred eighty-five	
14)	fauty, three thousand one hundred fifty, savien	13
14)	forty-three thousand, one hundred fifty-seven	
15)	nine hundred seventeen thousand, four hundred eleven	14
10)	inic hundred sevences thousand, four hundred eleven	
16)	nine hundred eighty-five thousand, two hundred twenty-four	15
- /		16
17)	seven hundred sixty-nine thousand forty	16
		17.
18)	two hundred fifty-three thousand, four hundred seventy-nine	17.
		18.
19)	two hundred thirty-seven thousand twenty-seven	
		19.
20)	two hundred twenty-nine thousand, six hundred ninety-three	
		20
	Math 1-10 95 90 85 80	75 70 65 60 55 50

Name:

Answer Key

	Withing Tumbers unough I willion			
Write the number.				
1)	nine thousand, five hundred ninety-four		0.504	
2)		1.	9,594	
2)	nine thousand, six hundred ninety-four	2.	9,694	
3)	six thousand, four hundred eighteen	2.		
		3.	6,418	
4)	nine thousand, two hundred ten			
- >		4.	9,210	
5)	one thousand, one hundred ninety-eight	_	1,198	
6)	four thousand, two hundred thirty-nine	5.		
		6.	4,239	
7)	four thousand, one hundred sixty-six			
Θ)	twenty ning thousand twenty these	7.	4,166	
8)	twenty-nine thousand twenty-three		29,023	
9)	ninety-five thousand, two hundred eight	8.	27,023	
		9.	95,208	
10)	twenty-nine thousand, one hundred forty-nine			
11)	twenty one thousand cover handered givety one	10.	29,149	
11)	twenty-one thousand, seven hundred ninety-one		21,791	
12)	seventy-three thousand, three hundred fifty-three	11.	21,771	
		12.	73,353	
13)	ninety-five thousand, two hundred eighty-five			
1.4)	factor through an abounded Cifer array	13.	95,285	
14)	forty-three thousand, one hundred fifty-seven		43,157	
15)	nine hundred seventeen thousand, four hundred eleven	14.	43,137	
		15.	917,411	
16)	nine hundred eighty-five thousand, two hundred twenty-four			
17)	soven hundred sixty nine thousand forty	16.	985,224	
1/)	seven hundred sixty-nine thousand forty	_	769,040	
18)	two hundred fifty-three thousand, four hundred seventy-nine	17.	107,040	
		18.	253,479	
19)	two hundred thirty-seven thousand twenty-seven		· · · · · · · · · · · · · · · · · · ·	
20)	two hundred twenty nine thousand six hundred ninety three	19.	237,027	
4 U)	two hundred twenty-nine thousand, six hundred ninety-three		229,693	
	Moth 1-10 95 90 85 80	20. 75	70 65 60 55 50	
	Math 1-10 95 90 85 80	1,5	, 5 55 56 55 50	