

Read to your teacher.

$$\triangle$$
 15 ÷ 5 = 3 \$4.32 × 4 = \$17.28 602,003 12 ÷ 2 < 9 4 $\frac{3}{4}$ 4.7

Rounding to the Nearest Inch

Sometimes we measure things that do not come to exact inches. Then we can round our measure to the nearest inch.

When a measure reaches the **half-inch** mark or more, round to the next inch.

This line is between 2 and 3 inches. It reaches past the **half-inch** mark. We round to 3 inches.

When a measure does not reach the **half-inch** mark, round to the inch that is before.

This line does not reach the **half-inch** mark between 2 and 3. We round to 2 inches.

Moscuro	oach	itom	from	Mrc	Broon's	cowing	hoy to	tho	nearest in	ach
Measure	eacii	iteiii	110111	IVII 5.	Dieeli 2	Sewing	DOX 10	uie	mearest m	ICII.

1. ____ in

2. ____ in

3. _____ in

Rounding to the Nearest Centimeter

Rounding to the nearest centimeter is like rounding to the nearest inch.

This line is between 4 and 5 centimeters. It is more than halfway between. We round to 5 centimeters.

This line does not reach halfway between 4 and 5 centimeters. We round to 4 centimeters.

Measure to the nearest centimeter.

- 4. ____ cm •____
- **5.** ____ cm
- **6.** ____ cm
- 7. ____ cm

Write the multiples of 8.

8. ____ ___ ___ ___

Lesson 4

Write the sums or differences. Check the fourth and fifth problems.

9.
$$80,242$$
 $34,579$ $-36,547$ $+58,468$

10.7 The Rushville Country Store had 35 gallons of milk in stock. They sold 27 gallons. The milk truck brought another 42 gallons the next day. How many gallons of milk were in the cooler then?

Solution	Solution			

Mrs. Showalter bought 3 gallons of milk at the country store. She paid \$2.79 for each gallon. How much money did Mrs. Showalter spend on milk?

Write the quotients.

$$0 \div 3 =$$
 $27 \div 3 =$ $15 \div 3 =$ $21 \div 3 =$ $6 \div 3 =$

Choose the best measure...

- 15. ...to find the weight of a bowl of cereal. kilogram metric ton gram
- **16.** ...to find the weight of a large dog. **kilogram metric ton gram**
- 17. ...to find the weight of the milk truck. kilogram metric ton gram

Copy and solve.

Write the answers.

19.
$$\frac{1}{4}$$
 of 36 = $\frac{1}{4}$ of 20 = $\frac{1}{4}$ of 12 = $\frac{1}{4}$

$$\frac{1}{4}$$
 of 20 = _____

$$\frac{1}{4}$$
 of 12 = _____

Fill in the blanks.

Find one-third of each number.

23.
$$\frac{1}{3}$$
 of 9 = $\frac{1}{3}$ of 15 = $\frac{1}{3}$ of 21 = $\frac{1}{3}$

$$\frac{1}{3}$$
 of 15 = _____

$$\frac{1}{3}$$
 of 21 = _____

— Fact Focus ——

Lessons 4, 5

Complete this exercise for the pictograph on page iv.

26. The Showalter family saw 2 deer and 4 robins on their nature hike. Color the number of deer and robins to show how many they saw.

Tell your teacher when you are ready for Quiz 1.

— Just for Fun

A Quarter After, a Quarter Till

Fifteen minutes is a quarter of an hour. When the time is 15 minutes past the hour, it is a quarter *after* the hour. When the time is 15 minutes before the hour, it is a quarter *till* the hour.

a quarter after 8

a quarter till 5

Circle quarter after or quarter till.

quarter after quarter till

quarter after quarter till

quarter till

quarter till

Now circle the correct time for each clock above.

2. quarter after 11 quarter till 11

quarter after 3 quarter till 3

quarter after 12 quarter till 12

quarter after 6 quarter till 6

Half Past

Thirty minutes is half an hour, so 30 minutes past the hour is half past the hour.

half past 10

Circle the correct time.

3.

quarter after 7 half past 8 quarter till 8

quarter after 10 half past 10 quarter till 3

quarter after 5 half past 5 half past 6

quarter after 11 half past 11 quarter till 12

Expressions

Did you know that a number can be shown in many different ways? Here are five different ways to show 6.

$$4 + 2$$

$$7 - 1$$

$$2 \times 3$$

$$12 \div 2$$

$$4+2$$
 $7-1$ 2×3 $12 \div 2$ $2+2+2$

Each of these number sentences is an expression (ik *spre' *shan) for 6.

Here are two expressions for 10. Write three more expressions for 10.

 \triangle 1. 5 + 3 + 2 10 + 0 _____

Underline four expressions for 7.

What number is shown by all of these expressions?

$$20 \div 4$$
 $2 + 2 + 1$ $9 - 4$ 5×1

3. _____

Compare the expressions. Below each expression write the number that is shown. Then write = or \neq .

Write the sums or differences.

9,782

Write = or \neq .

8.
$$\frac{7}{7}$$
 ____ 1 $\frac{2}{2}$ ___ 1 $\frac{8}{9}$ ____ 1

Write the quotients.

Lesson 6

Write the multiples of 8.

Solve.

Write the answers.

13.
$$\frac{1}{2}$$
 of 88 = $\frac{1}{3}$ of 21 = $\frac{1}{4}$ of 20 = $\frac{1}{4}$

$$\frac{1}{3}$$
 of 21 = _____

$$\frac{1}{4}$$
 of 20 = _____

Measure each line to the nearest inch or centimeter.

14. _____ in

Find the answer.

18. The sidewalk from the Rushville Post Office to the street is 27 feet long. How many yards is that?

Write the number shown by each dial.

19.

Write the answers.

How many days are in each month if this is not a leap year?

21. Jan Feb March April May June July Aug Sept Oct Nov Dec

Round two-digit numbers to the nearest 10.

Round three-digit numbers to the nearest 100.

Write a number sentence and solve.

- **23.** Twenty-seven divided equally among three.
- 24. Thirty-six marbles shared equally among four boys. ______
- 25. Twelve cookies shared equally among four children. ______

Use the map of Rushville on page iv. Circle the correct answers.

- **26.** Do Main Street and Oak Street intersect each other? ves no
- **27.** Two streets that are parallel are **Rendall Avenue and Main Street** Tinney Avenue and Rendall Avenue.

Find half of each number.

28.
$$\frac{1}{2}$$
 of 68 = $\frac{1}{2}$ of 46 = $\frac{1}{2}$ of 24 = $\frac{1}{2}$

$$\frac{1}{2}$$
 of 46 = _____

$$\frac{1}{2}$$
 of 24 = _____

— Fact Focus —

30.
$$32 \div 4 =$$
 $36 \div 4 =$ $40 \div 4 =$ $24 \div 4 =$ $36 \div 4 =$