

Primary Mathematics Standards Edition Textbook 4A			
Page	Question or Section	Error	Printing
65	12	If he spends \$1780 each month and saves the rest, ...	2008
71	6(d)	$28 \times 25 = \underline{\hspace{1cm}}$ $28 \times 25 = 7 \times 4 \times 25 = \underline{\hspace{1cm}}$ (not 28×100)	2008
120		In the box at the top, under the second set of lines, it should read: These two lines are not parallel lines.	2008
135	3	The figures were apparently distorted in printing, because none of them is a net of the solid. (To the publishers: In the original, both A and D were correct answers.)	2008
139	10(a)	$1000 - (700 + 50)$	2008
139	10(b)	$1000 - (700 - 50)$	2008

Primary Mathematics Standards Edition Workbook 4A			
Page	Question or Section	Error	Printing
7	1(a)	The discs in the thousands place need another 0.	2008
29	3(b)	Change the problem to $60 \div 5 - 6 \times 2$. The answer is now 0 instead of -2 Update: In 2010 edition of the workbook this was changed to: $6 \times 2 - 10 \div 5$.	2008
64	8	There are no letters for (b). Directions could be changed to: What number is each arrow pointing to?	2008
173	2(b)	Arrow on right marked 10 m should be only for shaded part, not entire length.	2008
178	9	What fraction of her coins are dimes.	2008

Primary Mathematics Standards Edition Tests 4A			
Page	Question or Section	Error	
8	Unit 1 Chapter 2 Test A, 5-7	These problems are not appropriate here and should be omitted. They can be used after the second chapter of unit 2.	
10	Unit 1 Chapter 2 Test B, 7-10	These problems are not appropriate here and should be omitted. They can be used after the second chapter of unit 2.	
20	Unit 1 Chapter 5 Test A, 4-5	These problems are challenging and do not reflect the purpose of the lesson in the textbook. They should be extra credit or used for enrichment.	
22	Units 1-2 Cum Test B, 6-10	These problems are challenging and do not reflect the purpose of the lesson in the textbook. They should be extra credit or used for enrichment.	
53	Units 1-2 Cum Test B, 14	Jose has 2310 tennis balls. He wants to pack them into boxes. Each box can contain 8 tennis balls. What is the smallest number of boxes he needs to pack all the balls?	
196	Unit 2 Chapter 1 Test B, 3	C	
196	Unit 2 Chapter 1 Test B, 4	A	
199	Unit 4 Chapter 3 Test A, 4(b)	6	
200	Unit 4 Chapter 9 Test B, 2	D	

Primary Mathematics Standards Edition Teacher's Guide 4A			
Page	Question or Section	Error	Printing
I	Table of Contents	Unit 1 – Whole Numbers 1: Ten <u>Thousands</u> Hundred Thousands, and Millions	Chapter 2008
62	Assess	Have students do tasks 8-11 , textbook p. 45. Answers need to be renumbered.	2008

62	Answers to Textbook p. 45 10(d)	-11 (in guide mis-numbered as 11(d))	2008
83	Textbook p. 56 task 16	Middle bar of graph should be labeled 62 . $250 - 84 - 62 = 104$	2008
112	Answers to Textbook p. 74-76, 14(c)	1	2008
123	Extra Practice	Exercise 1, p. 35-36	2008
132	Extra Practice	Exercise 2, p. 37-42	2008
136	Extra Practice	Exercise 3, p. 43-44	2008
146	Extra Practice	Exercise 4, p. 45-46	2008
150	Extra Practice	Exercise 5, p. 47-49	2008
168	Extra Practice	Exercise 6, p. 49-52	2008
177	Extra Practice	Exercise 1, p. 61-62	2008
181	Extra Practice	Exercise 2, p. 63-68	2008
185	Extra Practice	Exercise 3, p. 69-70	2008
188	Extra Practice	Exercise 4, p. 71-72	2008
193	Extra Practice	Exercise 5, p. 73-74	2008
195	Extra Practice	Exercise 6, p. 75-76	2008
198	Extra Practice	Exercise 7, p. 77-78	2008
201	Extra Practice	Exercise 8, p. 79-80	2008
204	Answers to Textbook p. 134, 2	All the nets will form a cube.	2008
207	Extra Practice	Exercise 9, p. 81-82	2008
208	Answers to Textbook pp. 137-140, 10(a)	250 (if problem is changed)	2008
208	Answers to Textbook pp. 137-140, 10(b)	350 (if problem is changed)	2008
232	Answers to Workbook Ex. 1, 1(a)	4053 (The discs in the thousands place need another 0.)	2008
234	Answers to Workbook Ex. 10, 10(b)	If you have 2010 edition of workbook, answer should be 10.	2008
240	Answers to Workbook Ex. 9, 1(d)	LM = 3 m, LK = 3 m, NK = 3 m ML // NK, LK // MN	2008
240	Answers to Workbook Ex. 10, 1(d)	False	2008
240	Answers to Workbook Ex. 10, 2(b)	Isosceles	2008
240	Answers to Workbook Ex. 1, 1	A; C; F; G ; H	2008

Primary Mathematics Standards Edition Home Instructor's Guide 4A			
Page	Question or Section	Error	Printing
6	Last example	1 unit = 90,000	To 2017
21	Example 1 pp. 7-9, (a)	453 (In first printing of workbook, there were 4 discs in thousands place but labeled incorrectly with 100. If they had been corrected by adding another 0, the answer would be 4053. Instead the discs were moved over to the hundreds place in a subsequent printing, making the correct answer 453.)	2009
116	Activity	Solution to first word problem. Last two lines should be: 5 units = $5 \times 5 = 25$ 25 of them are blue.	2009
120	Ex. 7 Q2	$2 \times 45/5 = 18$. He had 18 oranges left.	5/24/2022