

Area of Squares and Rectangles

To find the area of a square or rectangle, multiply the length by the width.

Write a multiplication sentence for each picture. Give the area in square feet (ft²).

One is done for you.

2 ft

1. a.
$$4 \times 3 = 12 \text{ ft}^2$$

Write a multiplication sentence and give the area in square yards.

length, 7 yards width, 6 yards

2. _____

Looking for Addends That Equal 10

We can add addends in any order as long as we don't skip any. It may be easier to add long columns of numbers if we can find sets of addends that equal 10 and add them first.

Add. Watch for addends that equal 10.

3. a.
$$\pm 20$$

We Remember

Write the name of each solid.

Round to the nearest 100 to estimate.

- **5. a.** estimate 459 325
- **b.** estimate 781 + 123 **c.** estimate 987 321

Lesson 4

class over the two-wa	3 other students in her ay radio on the School rks on school studies 5 any minutes	My Work Space
If Rachel spent $\frac{4}{6}$ of and another $\frac{3}{6}$ of an phy, how much more doing math than geog	hour studying geogra- time did she spend	My Work Space
Write the number. Watch 8. Forty-two million, sev	n for zeros. enty-eight thousand, three —	e hundred twenty-one

Circle the numbers that have 3 as a factor. Underline those that also have 9 as a factor.

Underline the numbers that have 5 as a factor. Put an X on the numbers that have 10 as a factor.

Circle the numbers that have 2 as a factor.

9. 297

10. 20

3 7 **b.** ×20

1,083

Check

Check

12. a.

46 5 2

Check _

c. 3)52

Copy the division problems in the division boxes. Divide.

13. a. $24 \div 7 =$ _____ b. $32 \div 5 =$ _____ c. $69 \div 3 =$ _____

Measure to the nearest centimeter.

Circle the best estimate.

15. A pair of boots

2 g

2 kg

200 kg

16. A turkey

5 g

5 kg

500 kg

Lessons 4, 5

— Mental Math . . ? ——

17. a. $632,000 \div 100 =$ **b.** $20 \times 1,000 =$ **c.** $6,000 \div 1,000 =$ _____

18. a. $2,100 \div 10 =$ **b.** $72 \times 10 =$ **c.** $356 \times 100 =$ **.....**

Write the numbers.

19. _____ is a factor of any even number.

20. _____ is a factor of any number that ends in 0.

21. _____ is a factor of any number that ends in 5 or 0.

Name the triangle.

Benjamin Banneker was a free African American who lived in the 1700s. With only four years of grammar school, Benjamin taught himself astronomy and how to survey land. He learned so much math that he was able to carve a working clock out of wood, write an almanac, and help survey the land upon which the capital city of Washington, D.C. was built.

Tell your teacher when you are ready for Quiz 1.

Just for Fun

Interesting Timepieces

What tool do we use to measure time? A clock or a watch.

But this is not the only way.

Here are some interesting ways to measure time.

Hourglass

Sand falls into the bottom at the same speed every time you flip the glass.

Sundial

The sun casts its shadow at nearly the same place on the dial at the same time every day.

Sun's Position

The sun is at nearly the same place in the sky at the same time every day.

Read 2 Kings 20:1-11. Answer the question.

1. What timepiece did God use to give a sign that Hezekiah would be healed?

Use Digit Sums to Check Multiplication

Follow the steps to check multiplication using digit sums.

Find the digit sum of each factor. Circle each digit sum to help you keep track of it. (8 and 8)

Step 2

Multiply the digit sums of the factors $(8 \times 8 = 64)$. Find the digit sum of the answer. (6 + 4 = 10; 1 + 0 = 1) The digit sum is 1.

Step 3

Find the digit sum of the product. (1 + 3 + 1 + 3 + 2 = 10; 1 + 0 = 1)

Step 4

Compare digit sums from Step 2 and Step 3 (1 = 1).

If the digit sums are the same, your answer is probably right. If they are different, either your answer is wrong or you did not check correctly.

Find the products. Check by comparing digit sums.

 \triangle Ask your teacher to dictate numbers for you to write.

- 2. a. _____
- b. _____
- C. _____

- 3. a. _____
- b. _____
- C. _____

Write the number for the point marked by the arrow for each scale.

4. a. _____

b. _____

Write these numbers on the blanks. Write zeros in the empty places.

5. Twelve million, five hundred eight

6. Twenty-two million

7. Seven hundred million, one hundred twenty-four thousand

Alice Springs usually gets about 6 inches of rain a year. But one day in January 1986, Whim Creek received 5 times that much rain all in one day! How much rain did Whim Creek receive that January day?

My Work Space

9.7 In Australia's vast, dry grasslands, jumbuck stations are very large. The station owned by Jason and Rachel's dad is 50 kilometers long and 35 kilometers wide. What is the area of this station?

My Work Space

Remember: Area = length × width

Lesson 6

addends that equal

10.

Check

10. a. + 71

Check

2 7

 $\mathbf{c.} \times 40$

7

2.1

3.5

7.8

11. a.
$$\frac{\frac{7}{16}}{\frac{9}{16}}$$

Count by 12's to 144.

12. ____ ___ ___ ___ ___ ___ ____ ____

Write the numbers.

- **13.** _____ is a factor of any number with a digit sum of 3, 6, or 9.
- **14.** _____ is a factor of any number with a digit sum of 9.

Measure the sides of the rectangle in inches.

- **15.** FG is _____ inch(es)
- **16.** GH is _____ inch(es)

- 17. Write an addition sentence and find the perimeter. _____ = ____
- **18.** Write a multiplication sentence and find the area. _____ = _____

Name the parts of a division problem.

- **19.** 63 is the ______.
- **20.** 21 is the ______.
- **21.** 3 is the ______

Follow the directions.

- **22.** Name the line. _____
- 23. Name the line segment. _____

Change these mixed numbers to improper fractions.

24. a.
$$2\frac{4}{7} =$$
 b. $5\frac{1}{6} =$ c. $7\frac{2}{3} =$ d. $5\frac{1}{9} =$

b.
$$5\frac{1}{6} =$$

c.
$$7\frac{2}{3} =$$

d.
$$5\frac{1}{9} =$$

Match by writing the decimals beside the words.

- **25.** _____ nine and thirty-six hundredths
- **26.** _____ twenty-five and seventy-hundredths
- **27.** _____ fifty-two and seven-hundredths
- sixty-three and nine-tenths

