

Learning About Division

Division means to divide into equal groups. It is the opposite of multiplication.

A crab has 10 legs. They are divided into pairs. How many pairs of legs does a crab have?

A pair is two. So, to find how many pairs of legs a crab has, divide 10 into equal groups of 2.

The crab has five pairs of legs.

Divide into equal groups. Write a division sentence.

- **1.** Divide 16 fish into groups of 4.
- OOOOOO EEEEE
- **2.** Divide 15 starfish into groups of 5.

3. Divide 12 lobsters into groups of 3.

4. Divide 18 clams into groups of 6.

We Remember

A large ferry boat traveling between France and England can carry 2,000 passengers. The boat is not always full.

On the ferry's first trip, it had 750 empty seats. How many people were riding the ferry?

Solution

+ joining

taking away
finding more or less
finding the missing part

On the return trip there were 1,500 people on board. How many more people were riding the ferry on the return trip than on the first trip?

+ joining

taking away
finding more or less
finding the missing part

— Mental Math . ? ——

Write the sums and differences. Check the last problem.

8

Write the mixed numbers and decimals to show how much is shaded.

Write a decimal and a mixed number for each.

$$6.3 \quad 6\frac{3}{10}$$

Write the products.

Finish writing the multiples of 7.

Change yards to feet. The first one is done for you.

yards	1	10	8	4	9	6
feet	3					

Look at the angles made by the wings of the seabirds. Write *smallest* above the smallest angle. Write *largest* above the largest angle.

22.

— Fact Focus

☐ Count by 10's from 215 to 315.	S.	
☐ Practice the H and ×4 flash cards for 5 minute ☐ Do Speed Drill 4 on page 62. ☐ Record your score in the graph on page 60.		□ Practice the H and ×4 flash cards for 5 minutes.□ Do Speed Drill 4 on page 62.

Read to your teacher.

$$\triangle$$
 4 + 9 = 13 \$248.06 400,006 9 × 7 > 56 45 < 8 × 9 4 $\frac{5}{6}$

Count by Eight

Counting by eight is saying or writing every eighth number. It will help you learn to multiply eight.

Fill in the missing numbers on this counting chart. This is counting by 8.

Write the multiples of 8.

2. ____ __ __ ___ ___ ___ ____

 \triangle Say them to your teacher from memory.

We Remember -

Solve.

444

A ribbon worm in the Atlantic Ocean can suddenly change its length. A 3-foot ribbon worm stretched itself 9 feet longer. It then shrank itself 2 feet. How long was the ribbon worm after shrinking?

How much did you weigh when you were born? A baby blue whale may not seem much like a baby at all. It weighs 2,700 kilograms! How many more kilograms does a baby blue whale weigh than a 4-kilogram baby?

joining

taking away finding more or less finding the missing part

Write a mixed number for each decimal.

6. 23.7 _____

6.7 _____ 10.5 ____

3.4 ____

Write the multiples of 8.

7.

Lesson 4

Expand the numbers and then solve the problem.

8. 3,642 +5,234

=

Divide into equal groups. Write a division sentence.

9. Divide 8 ribbon worms into groups of 2.

10. Divide 10 arrow worms into groups of 5.

Change gallons to quarts.

11.

gallons	3	9	5	1	7	4
quarts						

Count around the clock to find the answer.

12. The sailfish can swim very swiftly. A sailfish swam 40 kilometers in 20 minutes. If the sailfish started at 9:55, what time was it when he reached 40 kilometers?

Discover and finish the pattern.

13. 6:20 6:40 7:00 7:20 _____ ___ ___

14. 8:00 9:00 10:00 11:00 ______ ___ ___

Read the sentences. Change the number words to numbers. Place commas where they are needed.

- **15.** The deepest place in the Pacific Ocean is eleven thousand, thirty-four meters deep.
- **16.** The Atlantic Ocean is *five thousand,*five hundred forty meters deep.
- **17.** A baby seahorse can eat *three thousand,* six hundred baby shrimps in one day.

Write a number sentence for each story and solve it.

- **18.** A school of eighteen mullet was swimming. A shark ate five. How many were left?
- **19.** An octopus has eight arms. There are two rows of suction cups on each arm. How many rows of suction cups does the octopus have?

Write true or false.

- 20. The order of factors changes the product. true false
- 21. When a factor is zero, the product is zero. true false

Fact Focus