
Number Sense
and Numeration,

Grades 4 to 6

Volume 4
Division

A Guide to Effective Instruction

in Mathematics,
Kindergarten to Grade 6

2006

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page a

creo

Every effort has been made in this publication to identify mathematics resources and tools

(e.g., manipulatives) in generic terms. In cases where a particular product is used by teachers

in schools across Ontario, that product is identified by its trade name, in the interests of clarity.

Reference to particular products in no way implies an endorsement of those products by

the Ministry of Education.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 2

Number Sense
and Numeration,

Grades 4 to 6

Volume 4
Division

A Guide to Effective Instruction

in Mathematics,
Kindergarten to Grade 6

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 1

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 4

CONTENTS

Introduction 5

Relating Mathematics Topics to the Big Ideas... 6

The Mathematical Processes ... 6

Addressing the Needs of Junior Learners ... 8

Learning About Division in the Junior Grades 11

Introduction .. 11

Interpreting Division Situations.. 13

Relating Multiplication and Division... 14

Using Models to Represent Division .. 14

Learning Basic Division Facts .. 16

Considering the Meaning of Remainders ... 16

Developing a Variety of Computational Strategies .. 17

Developing Estimation Strategies for Division .. 23

A Summary of General Instructional Strategies.. 24

Appendix 4–1: Using Mathematical Models to Represent Division 25

References 31

Learning Activities for Division 33

Introduction.. 33

Grade 4 Learning Activity ... 35

Grade 5 Learning Activity ... 48

Grade 6 Learning Activity ... 58

3

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 3

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 4

INTRODUCTION
Number Sense and Numeration, Grades 4 to 6 is a practical guide, in six volumes, that teachers

will find useful in helping students to achieve the curriculum expectations outlined for Grades

4 to 6 in the Number Sense and Numeration strand of The Ontario Curriculum, Grades 1–8:

Mathematics, 2005. This guide provides teachers with practical applications of the principles

and theories behind good instruction that are elaborated on in A Guide to Effective Instruction

in Mathematics, Kindergarten to Grade 6, 2006.

The guide comprises the following volumes:

• Volume 1: The Big Ideas

• Volume 2: Addition and Subtraction

• Volume 3: Multiplication

• Volume 4: Division

• Volume 5: Fractions

• Volume 6: Decimal Numbers

The present volume – Volume 4: Division – provides:

• a discussion of mathematical models and instructional strategies that support student

understanding of division;

• sample learning activities dealing with division for Grades 4, 5, and 6.

A glossary that provides definitions of mathematical and pedagogical terms used throughout

the six volumes of the guide is included in Volume 1: The Big Ideas. Each volume also contains

a comprehensive list of references for the guide.

The content of all six volumes of the guide is supported by “eLearning modules” that are

available at www.eworkshop.on.ca. The instructional activities in the eLearning modules

that relate to particular topics covered in this guide are identified at the end of each of the

learning activities (see pp. 44, 55, and 68).

5

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 5

Relating Mathematics Topics to the Big Ideas
The development of mathematical knowledge is a gradual process. A continuous, cohesive

program throughout the grades is necessary to help students develop an understanding of

the “big ideas” of mathematics – that is, the interrelated concepts that form a framework

for learning mathematics in a coherent way.

(The Ontario Curriculum, Grades 1–8: Mathematics, 2005, p. 4)

In planning mathematics instruction, teachers generally develop learning opportunities related

to curriculum topics, such as fractions and division. It is also important that teachers design

learning opportunities to help students understand the big ideas that underlie important

mathematical concepts. The big ideas in Number Sense and Numeration for Grades 4 to 6 are:

• quantity • representation

• operational sense • proportional reasoning

• relationships

Each of the big ideas is discussed in detail in Volume 1 of this guide.

When instruction focuses on big ideas, students make connections within and between topics,

and learn that mathematics is an integrated whole, rather than a compilation of unrelated

topics. For example, in a lesson about division, students can learn about the relationship

between multiplication and division, thereby deepening their understanding of the big idea

of operational sense.

The learning activities in this guide do not address all topics in the Number Sense and

Numeration strand, nor do they deal with all concepts and skills outlined in the curriculum

expectations for Grades 4 to 6. They do, however, provide models of learning activities that

focus on important curriculum topics and that foster understanding of the big ideas in Number

Sense and Numeration. Teachers can use these models in developing other learning activities.

The Mathematical Processes
The Ontario Curriculum, Grades 1–8: Mathematics, 2005 identifies seven mathematical processes

through which students acquire and apply mathematical knowledge and skills. The mathe-

matical processes that support effective learning in mathematics are as follows:

• problem solving • connecting

• reasoning and proving • representing

• reflecting • communicating

• selecting tools and

computational strategies

The learning activities described in this guide demonstrate how the mathematical processes

help students develop mathematical understanding. Opportunities to solve problems, to reason

mathematically, to reflect on new ideas, and so on, make mathematics meaningful for students.

Number Sense and Numeration, Grades 4 to 6 – Volume 46

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 6

The learning activities also demonstrate that the mathematical processes are interconnected –

for example, problem-solving tasks encourage students to represent mathematical ideas, to

select appropriate tools and strategies, to communicate and reflect on strategies and solutions,

and to make connections between mathematical concepts.

Problem Solving: Each of the learning activities is structured around a problem or inquiry.

As students solve problems or conduct investigations, they make connections between new

mathematical concepts and ideas that they already understand. The focus on problem solving

and inquiry in the learning activities also provides opportunities for students to:

• find enjoyment in mathematics;

• develop confidence in learning and using mathematics;

• work collaboratively and talk about mathematics;

• communicate ideas and strategies;

• reason and use critical thinking skills;

• develop processes for solving problems;

• develop a repertoire of problem-solving strategies;

• connect mathematical knowledge and skills with situations outside the classroom.

Reasoning and Proving: The learning activities described in this guide provide opportunities

for students to reason mathematically as they explore new concepts, develop ideas, make

mathematical conjectures, and justify results. The learning activities include questions teachers

can use to encourage students to explain and justify their mathematical thinking, and to

consider and evaluate the ideas proposed by others.

Reflecting: Throughout the learning activities, students are asked to think about, reflect on,

and monitor their own thought processes. For example, questions posed by the teacher

encourage students to think about the strategies they use to solve problems and to examine

mathematical ideas that they are learning. In the Reflecting and Connecting part of each

learning activity, students have an opportunity to discuss, reflect on, and evaluate their

problem-solving strategies, solutions, and mathematical insights.

Selecting Tools and Computational Strategies: Mathematical tools, such as manipulatives,

pictorial models, and computational strategies, allow students to represent and do mathematics.

The learning activities in this guide provide opportunities for students to select tools (concrete,

pictorial, and symbolic) that are personally meaningful, thereby allowing individual students

to solve problems and represent and communicate mathematical ideas at their own level of

understanding.

Connecting: The learning activities are designed to allow students of all ability levels to connect

new mathematical ideas to what they already understand. The learning activity descriptions

provide guidance to teachers on ways to help students make connections among concrete,

pictorial, and symbolic mathematical representations. Advice on helping students connect

Introduction 7

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 7

procedural knowledge and conceptual understanding is also provided. The problem-solving

experiences in many of the learning activities allow students to connect mathematics to real-life

situations and meaningful contexts.

Representing: The learning activities provide opportunities for students to represent mathe-

matical ideas using concrete materials, pictures, diagrams, numbers, words, and symbols.

Representing ideas in a variety of ways helps students to model and interpret problem situations,

understand mathematical concepts, clarify and communicate their thinking, and make connec-

tions between related mathematical ideas. Students’ own concrete and pictorial representations

of mathematical ideas provide teachers with valuable assessment information about student

understanding that cannot be assessed effectively using paper-and-pencil tests.

Communicating: Communication of mathematical ideas is an essential process in learning

mathematics. Throughout the learning activities, students have opportunities to express mathe-

matical ideas and understandings orally, visually, and in writing. Often, students are asked

to work in pairs or in small groups, thereby providing learning situations in which students

talk about the mathematics that they are doing, share mathematical ideas, and ask clarifying

questions of their classmates. These oral experiences help students to organize their thinking

before they are asked to communicate their ideas in written form.

Addressing the Needs of Junior Learners
Every day, teachers make many decisions about instruction in their classrooms. To make

informed decisions about teaching mathematics, teachers need to have an understanding of

the big ideas in mathematics, the mathematical concepts and skills outlined in the curriculum

document, effective instructional approaches, and the characteristics and needs of learners.

The following table outlines general characteristics of junior learners, and describes some of the

implications of these characteristics for teaching mathematics to students in Grades 4, 5, and 6.

Number Sense and Numeration, Grades 4 to 6 – Volume 48

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 8

Characteristics of Junior Learners and Implications for Instruction

Area of
Development Characteristics of Junior Learners Implications for Teaching Mathematics

Intellectual
development

Generally, students in the junior grades:

• prefer active learning experiences that
allow them to interact with their peers;

• are curious about the world around them;

• are at a concrete operational stage of
development, and are often not ready to
think abstractly;

• enjoy and understand the subtleties
of humour.

The mathematics program should provide:

• learning experiences that allow students
to actively explore and construct
mathematical ideas;

• learning situations that involve the use
of concrete materials;

• opportunities for students to see that
mathematics is practical and important
in their daily lives;

• enjoyable activities that stimulate curiosity
and interest;

• tasks that challenge students to reason
and think deeply about mathematical ideas.

Physical
development

Generally, students in the junior grades:

• experience a growth spurt before puber-
ty (usually at age 9–10 for girls,
at age 10–11 for boys);

• are concerned about body image;

• are active and energetic;

• display wide variations in physical devel-
opment and maturity.

The mathematics program should provide:

• opportunities for physical movement and
hands-on learning;

• a classroom that is safe and physically
appealing.

Psychological
development

Generally, students in the junior grades:

• are less reliant on praise but still
respond well to positive feedback;

• accept greater responsibility for their
actions and work;

• are influenced by their peer groups.

The mathematics program should provide:

• ongoing feedback on students’ learning
and progress;

• an environment in which students can
take risks without fear of ridicule;

• opportunities for students to accept
responsibility for their work;

• a classroom climate that supports diversity
and encourages all members to work
cooperatively.

Social
development

Generally, students in the junior grades:

• are less egocentric, yet require individual
attention;

• can be volatile and changeable in regard
to friendship, yet want to be part of a
social group;

• can be talkative;

• are more tentative and unsure of
themselves;

• mature socially at different rates.

The mathematics program should provide:

• opportunities to work with others in a
variety of groupings (pairs, small groups,
large group);

• opportunities to discuss mathematical
ideas;

• clear expectations of what is acceptable
social behaviour;

• learning activities that involve all students
regardless of ability.

(continued)

Introduction 9

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 9

Number Sense and Numeration, Grades 4 to 6 – Volume 410

(Adapted, with permission, from Making Math Happen in the Junior Grades.
Elementary Teachers’ Federation of Ontario, 2004.)

Characteristics of Junior Learners and Implications for Instruction

Area of
Development Characteristics of Junior Learners Implications for Teaching Mathematics

Moral
and ethical
development

Generally, students in the junior grades:

• develop a strong sense of justice and
fairness;

• experiment with challenging the norm
and ask “why” questions;

• begin to consider others’ points of view.

The mathematics program should provide:

• learning experiences that provide equi-
table opportunities for participation by
all students;

• an environment in which all ideas are
valued;

• opportunities for students to share
their own ideas and evaluate the ideas
of others.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 10

LEARNING ABOUT DIVISION IN
THE JUNIOR GRADES

Introduction
Students’ understanding of division concepts and

strategies is developed through meaningful and

purposeful problem-solving activities. Solving a variety

of division problems and discussing various strategies

and methods helps students to recognize the processes

involved in division, and allows them to make connec-

tions between division and addition, subtraction,

and multiplication.

PRIOR LEARNING

Initial experiences with division in the primary grades often involve sharing objects equally.

For example, students might be asked to show how 4 children could share 12 boxes of raisins

fairly. Using 12 counters to represent the boxes, students might divide the counters into

4 groups while counting out, “One, two, three, four, one, two, three, four, . . .” until all

the “boxes” have been distributed.

Students in the primary grades also apply their understanding of addition, subtraction, and

multiplication to solve division problems. Consider the following problem.

“Chad has 28 dog treats. If he gives Rover 4 dog treats each day, for how many days

will Rover get treats?”

Using addition: Students might repeatedly add 4 until they get to 28, and then count the

number of times they added 4. Students often use drawings to help them keep track of the

number of repeated additions they make.

4 + 4 + 4 + 4 + 4 + 4 + 4 = 28

11

4 4 4 4 4 4 4

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 11

creo

Using subtraction: Students might start with 28 counters and remove them in groups of 4.

Later, students make connections to repeated subtraction (e.g., repeatedly subtracting 4 from

28 until they get to 0, and then counting the number of times 4 was subtracted).

Using multiplication: Students might use their knowledge of multiplication. For example,

“Rover gets 4 treats each day. Since 4 ×7= 28, Rover will get treats for 7 days.”

KNOWLEDGE AND SKILLS DEVELOPED IN THE JUNIOR GRADES

In the junior grades, instruction should focus on developing students’ understanding of division

concepts and meaningful computational strategies, rather than on having students memorize

the steps in algorithms.

Development of division concepts and computational strategies should be rooted in meaningful

experiences that allow students to model multiplicative relationships (i.e., represent a quantity as

a combination of equal groups), and encourage them to develop and apply a variety of strategies.

Instruction that is based on meaningful and relevant contexts helps students to achieve the

curriculum expectations related to division, listed in the following table.

Curriculum Expectations Related to Division, Grades 4, 5, and 6

By the end of Grade 4,
students will:

By the end of Grade 5,
students will:

By the end of Grade 6,
students will:

Overall Expectation

• solve problems involving the
addition, subtraction, multipli-
cation, and division of single-
and multidigit whole numbers,
and involving the addition and
subtraction of decimal numbers
to tenths and money amounts,
using a variety of strategies.

Specific Expectations

• multiply to 9 × 9 and divide to
81÷ 9, using a variety of mental
strategies;

• multiply whole numbers by 10,
100, and 1000, and divide whole
numbers by 10 and 100 using
mental strategies;

• divide two-digit whole numbers
by one-digit whole numbers,
using a variety of tools and
student-generated algorithms.

Overall Expectation

• solve problems involving the
multiplication and division of
multidigit whole numbers, and
involving the addition and sub-
traction of decimal numbers to
hundredths, using a variety of
strategies.

Specific Expectations

• divide three-digit whole numbers
by one-digit whole numbers,
using concrete materials,
estimation, student-generated
algorithms, and standard
algorithms;

• multiply decimal numbers by 10,
100, 1000, and 10 000, and
divide decimal numbers by 10
and 100, using mental strategies;

• use estimation when solving
problems involving the addition,
subtraction, multiplication, and
division of whole numbers, to
help judge the reasonableness
of a solution.

Overall Expectation

• solve problems involving the
multiplication and division of
whole numbers, and the addi-
tion and subtraction of decimal
numbers to thousandths, using
a variety of strategies.

Specific Expectations

• use a variety of mental strategies
to solve addition, subtraction,
multiplication, and division prob-
lems involving whole numbers;

• solve problems involving the
multiplication and division of
whole numbers (four-digit by
two-digit), using a variety of
tools and strategies;

• multiply and divide decimal
numbers to tenths by whole
numbers, using concrete
materials, estimation, algo-
rithms, and calculators;

• multiply and divide decimal
numbers by 10, 100, 1000, and
10 000 using mental strategies.

Number Sense and Numeration, Grades 4 to 6 – Volume 412

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 12

(The Ontario Curriculum, Grades 1–8: Mathematics, 2005)

The following sections explain content knowledge related to division concepts in the junior

grades, and provide instructional strategies that help students develop an understanding of

division. Teachers can facilitate this understanding by helping students to:

• interpret division situations;

• relate multiplication and division;

• use models to represent division;

• learn basic division facts;

• consider the meaning of remainders;

• develop a variety of computational strategies;

• develop estimation strategies for division.

Interpreting Division Situations
In the junior grades, students need to encounter problems that explore both partitive division

and quotative division.

In partitive division (also called distribution or sharing division), the whole amount and the

number of groups are known, but the number of items in each group is unknown.

Examples:

• Daria has 42 bite-sized granola snacks to share equally with her 6 friends. How many snacks

does each friend get?

• 168 DVDs are packaged into 8 boxes. How many DVDs are there in each box?

• Zeljko’s father bought a new TV for $660. He is paying it off monthly for one year. How

much does he pay each month?

In quotative division (also called measurement division), the whole amount and the number

of items in each group are known, but the number of groups is unknown.

Examples:

• Thomas is packaging 72 ears of corn into bags. If each bag contains 6 ears of corn, how many

bags does Thomas need?

• Anik’s class wants to raise $1100 for the Red Cross. Each month they collect $125 through

fundraising. How many months will it take to raise $1100?

(Note: In this problem, students need to deal with the remainder. For example, students

might conclude that more money will need to be raised one month or that an extra month

of fundraising will be needed.)

• The hardware store sells light bulbs in large boxes of 24. The last order was for 432 light

bulbs. How many large boxes of light bulbs were ordered?

Learning About Division in the Junior Grades 13

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 13

Students require experiences in interpreting both types of problems and in applying appropriate

problem-solving strategies. It is not necessary, though, for students to identify or define these

problem types.

Relating Multiplication and Division
Multiplication and division are inverse operations: multiplication involves combining groups

of equal size to create a whole, whereas division involves separating the whole into equal

groups. In problem-solving situations, students can be asked to determine the total number

of items in the whole (multiplication), the number of items in each group (partitive division),

or the number of groups (quotative division).

Students should experience problems such as the following, which allow them to see the

connections between multiplication and division.

“Samuel needs to equally distribute 168 cans of soup to 8 shelters in the city. How many

cans will each shelter get?”

“The cans come in cases of 8. How many cases will Samuel need in order to have 168

cans of soup?”

Although both problems seem to be division problems, students might solve the second one

using multiplication – by recognizing that 20 cases would provide 160 cans (20 × 8 =160),

and that an additional case would provide another 8 cans (1× 8= 8), therefore determining

that 21 cases would provide 168 cans. With this strategy, students, in essence, decompose

168 into (20× 8) (1× 8), and then add 20+1= 21.

Providing opportunities to solve related problems helps students develop an understanding

of the part-whole relationships inherent in multiplication and division situations, and enables

them to use multiplication and division interchangeably, depending on the problem situation.

Using Models to Represent Division
Models are concrete and pictorial representations of mathematical ideas. It is important that

students have opportunities to represent division using models that they devise themselves

(e.g., using counters to solve a problem involving fair sharing; drawing a diagram to represent

a quotative division situation).

Students also need to develop an understanding of conventional mathematical models for

division, such as arrays and open arrays. Because array models are also useful for representing

multiplication, they help students to recognize the relationships between the two operations.

Consider the following problem.

“In preparation for their concert in the gym, a class is arranging 72 chairs in rows of 12.

How many rows will there be?”

To solve this problem, students might arrange square tiles in an array, by creating rows of 12,

and discover that there are 6 rows. The array, as a model of a mathematical situation, provides

Number Sense and Numeration, Grades 4 to 6 – Volume 414

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 14

a representation of 72 ÷12 =6. It helps students to visualize how the factors of 12 and 6 can

be combined to create a whole of 72.

Teachers can also use open arrays to help students represent division situations where it is

impractical to create an array in which every square or item within the array is indicated.

Consider this problem.

“The organizing committee for a play day needs to organize 112 students into teams

of 8. How many teams will there be?”

Students can represent the problem using an open array.

The open array may not represent how students visualize the problem (i.e., how students will

be organized into teams), and it does not provide an apparent solution to 112 ÷8. The open

array does, however, provide a tool with which students can reason their way to a solution.

Students might realize that 10 teams of 8 would include 80 students but that another 32 students

(the difference between 112 and 80) also need to be organized into teams of 8. By splitting

the array into sections to show that 112 can be decomposed into 80 and 32, students can

re-create the problem in another way.

Learning About Division in the Junior Grades 15

8

112?

8

8010

32?

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 15

The parts in the open array help students to determine the solution. Since 32 ÷ 8= 4 (although

many students will likely think “4×8=32”), students can determine that the number of teams

will be 10+ 4, or 14.

Initially, students use mathematical models, such as open arrays, to represent problem situations

and their own mathematical thinking. With experience, students can also learn to use models

as powerful tools to think with (Fosnot & Dolk, 2001). Appendix 4–1: Using Mathematical

Models to Represent Division provides guidance to teachers on how they can help students

use models as representations of mathematical situations, as representations of mathematical

thinking, and as tools for learning.

Learning Basic Division Facts
A knowledge of basic division facts supports students in understanding division concepts and

in carrying out mental computations and paper-and-pencil calculations. Because multiplication

and division are related operations, students often use multiplication facts to answer corre-

sponding division facts (e.g., 4 ×6 = 24, so 24 ÷ 4 = 6).

The use of models and thinking strategies helps students to develop knowledge of basic facts

in a meaningful way. Chapter 10 in A Guide to Effective Instruction in Mathematics, Kindergarten

to Grade 6, 2006 (Volume 5) provides practical ideas on ways to help students learn basic

division facts.

Considering the Meaning of Remainders
The following problem was administered to a stratified sample of 45 000 students nationwide

on a National Assessment of Educational Progress secondary mathematics exam.

“An army bus holds 36 soldiers. If 1128 soldiers are being bussed to their training site,

how many buses are needed?”

Seventy percent of the students completed the division computation correctly. However, in

response to the question “How many buses are needed?”, 29 percent of students answered

“31 remainder 12”; 18 percent answered “31”; 23 percent answered “32”, the correct response

(Schoenfeld, 1987).

The preceding example illustrates the impact that a mathematics program focusing on learning

algorithms can have on students’ ability to interpret mathematical problems and their solutions.

The example also highlights the importance of considering the meaning of remainders in

division situations.

In a problem-solving approach to teaching and learning mathematics, students must consider

the meaning of remainders within the context of the problem. Consider this problem.

Number Sense and Numeration, Grades 4 to 6 – Volume 416

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 16

“There are 11 players on a soccer team. 139 students signed up for an intramural soccer

league. How many teams will there be?”

In solving the problem, students discover that there are 12 teams, and 7 extra players. The

solution requires students to consider what can be done with the 7 additional players. Some

students might distribute these players to 7 teams, whereas others might suggest smaller teams.

The following problem, which involves the same numbers as in the preceding situation but

with a different context, requires students to think differently about the remainder.

“11 classmates purchased a painting for their teacher, who was moving to a new school.

If the painting cost $139, how much did each classmate contribute for the gift?”

In this problem, students discover that each classmate contributes $12 but that the classmates

are still short $7. Students would have to come up with a fair way to account for the shortfall.

Students can deal with remainders in division problems in several ways:

• The remainder can be discarded.

“Alexandrea cuts 1 m of string into 30 cm pieces. How many pieces can she make?” (3 pieces,

and the remaining 10 cm is discarded)

• The remainder can be partitioned into fractional pieces and distributed equally.

“If 4 people share 5 loaves of bread, how much does each person get?” (1 and 1/4 loaves)

• The remainder can remain a quantity.

“Six children share 125 beads. How many beads will each child get?” (20 beads, with 5 beads

left over)

• The remainder can force the answer to the next highest whole number.

“Josiah needs to package 80 cans of soup in boxes. Each box holds 12 cans. How many

boxes does he need?” (7 boxes, but one box will not be full)

• The quotient can be rounded to the nearest whole number for an approximate answer.

“Tara and her two brothers were given $25 to spend on dinner. About how much money

does each person have to spend?” (about $8)

Presenting division problems in a variety of meaningful contexts encourages students to think

about remainders and determine appropriate strategies for dealing with them.

Developing a Variety of Computational Strategies
Developing effective computational strategies for solving division problems is a goal of

instruction in the junior grades. However, a premature introduction to a standard division

algorithm does little to promote student understanding of the operation or of the meaning

behind computational procedures. In classrooms where rote memorization of algorithmic steps

is emphasized, student often make computational errors without understanding why they

Learning About Division in the Junior Grades 17

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 17

are doing so. The following example illustrates an error made by a student who does not

understand the division processes represented in an algorithm:

The student constructs the algorithm in his own mind as, “Come as close to the number as

you can, then subtract.” Recalling multiplication facts, he knows that 9×8 is 72 (a product that

is very close to 71) and subsequently subtracts incorrectly.

EARLY STRATEGIES FOR PARTITIVE DIVISION PROBLEMS

Students are able to solve division problems long before they are taught procedures for doing

so. When students are presented with problems in meaningful contexts, they rely on strategies

that they already understand to work towards a solution. In the primary grades, students often

solve partitive division problems by dealing out or distributing concrete objects one by one.

When students use this strategy to divide larger numbers, they realize that dealing out objects

one by one can be cumbersome, and that it is difficult to represent large numbers using

concrete materials.

In the junior grades, students learn to employ more sophisticated methods of fair sharing

as they develop a greater understanding of ways in which numbers can be decomposed.

“Jamie’s grandmother brought home 128 shells from her beach vacation. She wants to divide

the shells equally among her 4 grandchildren. How many shells will each grandchild receive?”

To solve this problem, students might first think of 128 as 100+ 28. They realize that 100 is

four 25’s and begin by allocating 25 to each of 4 groups. Students might then distribute the

remaining 28 by first allocating 5 and then 2 to each group, or they might recognize that 28

is a multiple of 4 (4 ×7=28) and allocate 7 to each group. After distributing 128 equally to 4

groups, students solve the problem by recognizing that each grandchild will receive 32 shells.

The following illustration shows how students might represent their strategy.

Number Sense and Numeration, Grades 4 to 6 – Volume 418

128

25

5

2

32

25

5

2

32

25

5

2

32

25

5

2

32

81
9 716

72

R 7

16
9
7

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 18

The strategy of decomposing the dividend into parts (e.g., decomposing 128 into 100+ 28)

and then dividing each part by the divisor is an application of the distributive property.

According to the distributive property, division expressions, such as 128÷ 4, can be split into

smaller parts, for example, (100÷ 4)+(28÷ 4). The sum of the partial quotients (25+7) provides

the answer to the division expression.

EARLY STRATEGIES FOR QUOTATIVE DIVISION PROBLEMS

Division is often referred to as “repeated subtraction” (e.g., 24÷6 is the same as 24–6–6–6–6).

Although this interpretation of division is correct, students in the early stages of learning

division strategies often use repeated addition to solve quotative problems. For many students, it

makes more sense to start at zero and add up to the dividend.

“144 baseballs are placed in trays for storage. Each tray holds 24 balls. How many trays

are needed?”

To solve this problem, students might repeatedly add 24 until they get to

144, and then count the number of times they added 24 to determine

the number of groups of 24, as shown at right.

Students might also use repeated subtraction in a similar way. Beginning

with 144, they continually subtract 24 until they get to 0, and then

count the number of times they subtracted 24.

Students demonstrate a growing understanding of multiplicative relation-

ships when they realize that they can add or subtract “chunks” (groups

of groups), rather than adding or subtracting one group at a time.

“The library just received 56 new books. The librarian wants to create take-home book

packs with 4 books in each pack. How many packs can he make?”

Two methods, both involving “chunking”, are illustrated in the following strategies. In the

first example (on the left), a familiar fact, 5× 4, is used to determine that 5 packs can be created

with 20 books, and therefore 10 packs can be created with 40 books. Another fact, 2×4, is used

to determine that there are 4 packs for the remaining 16 books. In the second example (on the

right), the same multiplication facts help to determine quantities that can be subtracted from 56.

24
+ 24

48
+ 24

72
+ 24

96
+ 24
120

+ 24
144

56
– 20

36
– 20

16
– 8

8
– 8

0

(5 packs)

(5 packs)

(2 packs)

(2 packs)

14 packs

20

20

8

8

(5 packs)

(5 packs)

(2 packs)

(2 packs)

20 + 20 + 8 + 8 = 56
56 books Z 14 packs

Learning About Division in the Junior Grades 19

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 19

It is important to note that both methods make use of the distributive property. In the first

example, 56 is decomposed into (5× 4) + (5× 4) + (2 × 4) + (2 × 4). In the second example, the

number of 4’s is found by decomposing 56÷ 4 into (20÷ 4) + (20 ÷ 4) + (8 ÷ 4) + (8 ÷ 4). Providing

opportunities for students to explore informal division strategies (which are often based on the

distributive property) prepares students for understanding more formal methods and algorithms.

DEVELOPING AN UNDERSTANDING OF THE DISTRIBUTIVE PROPERTY

The distributive property is the basis for a variety of division strategies, including the standard

algorithm. An understanding of how the property can be applied in division allows students

to develop flexible and meaningful strategies, and helps bring meaning to the steps involved

in algorithms.

Consider the division expression 195 ÷ 15. When instruction focuses on the algorithmic steps,

students are taught to figure out how many times 15 “goes into” 19, despite the fact that

19 is really 190. A deeper understanding of the distributive property allows students to rework

the problem into friendly numbers: 190 can be decomposed into 150 + 45, and each part can

be divided by 15.

Students can use an open array to model the strategy.

There is significant flexibility in using the distributive property to solve division problems.

For example, the preceding division expression could have been calculated by decomposing

195 into 75 and 120, then dividing 75÷15 and 120÷15, and then adding the partial quotients

(5+ 8). However, strategies that use the distributive property are most effective when division

expressions can be broken into friendly numbers and are easy to compute. For example, 150÷15

and 45 ÷15 are generally easier to compute mentally than 75÷15 and 120 ÷15 are.

Number Sense and Numeration, Grades 4 to 6 – Volume 420

195
150

45

150 ÷ 15 = 10

45 ÷ 15 = 3

13 190 ÷ 15 =13

13

15

10 150
195

3 45

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 20

Students learn that facts involving 10 × and 100 × are helpful when using the distributive

property. To solve 889 ÷ 24, for example, students might take a “stepped” approach to

decomposing 889 into groups of 24.

Students calculate that 37 groups of 24 is 888, and therefore the solution is 889 ÷ 24 =37 R1.

The strategy can be illustrated by using an open array.

When division involves large numbers, informal strategies make it difficult for students to

keep track of numerical operations. In these situations, algorithms become useful to help

students record and keep track of the multiple steps and operations in division.

DEVELOPING AN UNDERSTANDING OF FLEXIBLE DIVISION ALGORITHMS

Flexible division algorithms, like the standard algorithm, are based on the distributive property.

With flexible algorithms, however, students use known multiplication facts to decompose the

dividend into friendly “pieces”, and repeatedly subtract those parts from the whole until no

multiples of the divisor are left. Students keep track of the pieces as they are “removed”, which

is illustrated in the two examples below.

24 × 10 = 240
24 × 10 = 240
24 × 10 = 240
24 × 5 = 120
24 × 2 = 48

37 888

10

24 240

10

240

10

240

5

120

2

48

387
– 170

217
– 170

47
– 34

13

17
10

10

2
22

26
100

100

10

2

1
213

5562 ÷ 26 = 213 R24

5562
– 2600

2962
– 2600

362
– 260

102
– 52

50
– 26

24

387 ÷ 17 = 22 R13

Learning About Division in the Junior Grades 21

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 21

A student who is using a flexible algorithm to solve the first example, 387 ÷ 17, might reason

as follows:

“I need to divide 387 into groups of 17. How many groups can I make? I know I can get

at least 10 groups. That’s 170, and if I remove that, I have 217 left. Another 10 groups

would leave me with 47. I can get 2 groups from that, so I can take off another 34.

That leaves me with 13, which isn’t enough for another group. So altogether, I made

10 + 10 + 2= 22 groups, and have 13 left.”

As students become more comfortable multiplying and dividing by multiples of 10, they learn

to compute using fewer partial quotients in the algorithm, as illustrated below:

DEVELOPING AN UNDERSTANDING OF THE STANDARD DIVISION ALGORITHM

Historically the algorithms (standardized steps for calculation) were created to be used for

efficiency by a small group of “human calculators” when calculators were not yet invented.

They were not designed to support the sense making that is now expected from students.

(Teaching and Learning Mathematics in Grades 4 to 6 in Ontario, 2004, p. 12)

Although the standard division algorithm provides an efficient computational method, the

steps in the algorithm can be very confusing for students if they have not had opportunities

to solve division problems using their own strategies and methods.

Working with flexible division algorithms can prepare students for understanding the standard

algorithm. A version of the flexible division algorithm involves stacking the quotients above

the algorithm (rather than down the side, as demonstrated in the above example). The following

example shows how the parts in the flexible algorithm can be connected to the recording

method used in the standard algorithm.

387
– 340

47
– 34

13

17
20

2
22

387 ÷ 17 = 22 R13

Number Sense and Numeration, Grades 4 to 6 – Volume 422

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 22

Developing Estimation Strategies for Division
Students need to develop effective estimation strategies, and they also need to be aware of

when one strategy is more appropriate than another. It is important for students to consider

the context of a problem before selecting an estimation strategy. Students should also decide

beforehand how accurate their estimation needs to be. Consider the following problem.

“Ms. Wu’s class is putting cans in boxes for the annual canned-food drive. They have

188 cans and put approximately 20 cans in a box. About how many boxes do they need?”

In this problem situation, it is useful to use an estimation strategy that results in enough

boxes to package all the cans (e.g., round 188 to 200 and divide by 20 to get 10 boxes).

The following table outlines different estimation strategies for division. It is important to note

that the word “rounding” is used loosely – it does not refer to any set of rules or procedures

for rounding numbers (e.g., look to the number on the right; is it greater than 5? . . .).

Learning About Division in the Junior Grades 23

Strategy Example

Rounding the dividend and/or divisor to the nearest
multiple of 10, 100, 1000, . . .

442 ÷ 50 is about 450 ÷ 50 = 9
785 ÷ 71 is about 800 ÷ 80 =10

Finding friendly numbers 318 ÷ 23 is about 325 ÷ 25 =13

Rounding the dividend up or down and adjusting
the divisor accordingly

237 ÷ 11 is about 240 ÷ 12 = 20
237 ÷ 11 is about 230 ÷ 10 = 23

Using front-end estimation
(Note that this strategy is less accurate with division
than with addition and subtraction.)

453 ÷ 27 is about 400 ÷ 20 = 20
(actual answer is 16 R21)

Finding a range (by rounding both numbers down,
then up)

565 ÷ 24 is about 500 ÷ 20 = 25
565 ÷ 24 is about 600 ÷ 30 = 20
The quotient is between 20 and 25.

1
25

100
100
904

– 400
504

– 400
104

– 100
4

– 4
0

4

226
904

– 8
4

10
– 8

24
– 24

0

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 23

A Summary of General Instructional Strategies
Students in the junior grades benefit from the following instructional strategies:

• experiencing a variety of division problems, including partitive and quotative problems;

• using concrete and pictorial models to represent mathematical situations, to represent

mathematical thinking, and to use as tools for new learning;

• solving division problems that serve different instructional purposes (e.g., to introduce

new concepts, to learn a particular strategy, to consolidate ideas);

• providing opportunities to develop and practise mental computation and estimation strategies;

• providing opportunities to connect division to multiplication through problem solving.

The Grades 4–6 Multiplication and Division module at www.eworkshop.on.ca provides

additional information on developing division concepts with students. The module also

contains a variety of learning activities and teaching resources.

Number Sense and Numeration, Grades 4 to 6 – Volume 424

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 24

APPENDIX 4–1: USING
MATHEMATICAL MODELS TO
REPRESENT DIVISION

The Importance of Mathematical Models
Models are concrete and pictorial representations of mathematical ideas, and their use is

critical in order for students to make sense of mathematics. At an early age, students use

models such as counters to represent objects and tally marks to keep a running count.

Standard mathematical models, such as number lines and arrays, have been developed over

time and are useful as “pictures” of generalized ideas. In the junior grades, it is important for

teachers to develop students’ understanding of a variety of models so that models can be

used as tools for learning.

The development in understanding a mathematical model follows a three-phase continuum:

• Using a model to represent a mathematical situation: Students use a model to represent

a mathematical problem. The model provides a “picture” of the situation.

• Using a model to represent student thinking: After students have discussed a mathematical

idea, the teacher presents a model that represents students’ thinking.

• Using a model as a tool for new learning: Students have a strong understanding of the

model and are able to apply it in new learning situations.

An understanding of mathematical models takes time to develop. A teacher may be able to

take his or her class through only the first or second phase of a particular model over the course

of a school year. In other cases, students may quickly come to understand how the model can

be used to represent mathematical situations, and a teacher may be able to take a model to

the third phase with his or her class.

USING A MODEL TO REPRESENT A MATHEMATICAL SITUATION

A well-crafted problem can lead students to use a mathematical model that the teacher would

like to highlight. The following example illustrates how the use of an array as a model for

division might be introduced.

25

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 25

A teacher provides students with the following problem:

“Students in the primary division are putting on a concert, and the principal has asked our

class to set up chairs in the gym for parents and guests. We have 345 chairs, and the

principal wants rows with 15 chairs in each row. How many rows do we need to set up?”

The teacher has purposefully selected the numbers in the problem: they are friendly (easy

to work with) but large enough to prevent quick solutions. They are also too large for students

to use counters or other manipulatives, and repeated subtraction or repeated addition would

be inefficient strategies. To this point, the class has not been taught any formal algorithms

for division by a two-digit number.

The problem also lends itself to the use of an array. Although some students attempt to solve

the problem using only numerical calculations, others use drawings to recreate the situation.

One student uses grid paper, with each square representing a chair:

The student explains her strategy:

“I started drawing rows of 15 chairs. I knew that 10 rows would have 150 chairs, because

I know that 15×10=150. So I drew a line around 10 rows, and wrote 150. Another 10 rows

would give me another 150, for a total of 300 chairs. That just left 45 chairs, which is

3 rows of 15. So I know we’d have 10 rows plus 10 rows plus 3 rows, for a total of 23 rows.”

This student used an array to model the rows of chairs. Although not all students used this

model, the teacher is able to draw attention to it during the Reflecting and Connecting part

of the lesson. The student, having no formal strategy for dividing by two-digit numbers, has

used an array to represent 345 chairs in rows of 15, and then has broken the array into parts

to determine the total number of rows.

Number Sense and Numeration, Grades 4 to 6 – Volume 426

10 rows of 15 chairs

+

10 rows of 15 chairs

+

3 rows of 15 chairs

23

10 × 15 = 150

+

10 × 15 = 150

+

3 × 15= 45

345

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 26

The student has also used another important idea in division – making groups of tens.

Not all students used the array as a model to represent the mathematical situation, and there

is no guarantee that students who did use it can or will apply it to other division problems.

It is the teacher’s role to help students generalize the use of the array as a model in other

division situations.

USING A MODEL TO REPRESENT STUDENT THINKING

Teachers can guide students in recognizing how models can represent mathematical thinking.

The following example provides an illustration.

After solving problems in which the class used arrays to represent division situations, a teacher

presents the following problem:

“My neighbour is a potter and is well known for her unique coffee mugs. She sells them

to kitchen stores in sets of 12, in special boxes that protect the mugs during shipping.

Yesterday, a store placed an order for 288 mugs. She needs to know how many boxes

she needs to ship the mugs to the store.”

The teacher encourages students to use strategies that make sense to them, and suggests that

they use concrete materials and diagrams to help them understand and solve the problem.

One student solved the problem mentally, recording the results of his mental calculations

on paper as he worked through the problem.

The teacher, wanting to highlight the student’s strategy with the class, asks the student to

explain his work. The student explains:

“I figured out that the problem is finding how many groups of 12 there are in 288. I started

thinking about numbers I knew. I knew 10 groups would be 120 mugs, and another 10 is

240. I subtracted 240 from 288 and had 48 left. That’s 4 more groups of 12, so in total

I had (20+ 4) 24 groups. I checked by multiplying 24 × 12 and got 288.”

Appendix 4–1: Using Mathematical Models to Represent Division 27

288 ÷ 12 . . . how many groups of 12?

10 groups is 120
20 groups is 240 288 – 240 = 48

48 ÷ 12= 4

So, 20 groups + 4 groups is 24 groups
Check: 24

× 12
48

240
288

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 27

Although the student did not use an array model to solve the problem, his teacher presents

an open array to the class to help students visualize their classmate’s thinking. The solution

is represented through a series of dia-

grams.

“If we think about the problem

as an array, then the area of

the array is 288, and the length of

one side is 12. We need to find

the length of the other side. You

solved the problem by breaking

288 into friendlier numbers:

120+ 120+ 48.”

In this case, the array is used to model a strategy in which partial quotients are determined

by using friendly numbers that are multiples of 10. The dividend has been decomposed into

numbers that are easier to work with.

The teacher has provided a visual representation of a student solution that makes the strategy

more accessible to other students in the class, and has built upon students’ understanding

of the array model. With meaningful practice rooted in contextual problems, the open array

model can become a useful tool for dividing numbers.

USING A MODEL AS A TOOL FOR NEW LEARNING

To help students generalize the use of an open array as a model for division, and to help them

recognize its utility as a tool for learning, teachers need to provide problems that allow students

to apply and extend the strategy of partial quotients. A sample problem comes out of a

fundraising scenario.

“23 students raised $437 for the United Way. If each student brought in the same

amount of money, how much did each student raise?”

The numbers in the problem were chosen to be challenging, but they also allow for various

strategies to find a solution. Many students use a strategy that involves determining partial

quotients by decomposing 437. To begin, they recognize that 10 × 23 =230 and draw an open

array to represent this idea. They continue to multiply 23 by other factors, drawing other

sections on their diagram until 437 has been accounted for.

Number Sense and Numeration, Grades 4 to 6 – Volume 428

?

28812

10

12 120

4

48

10

120

24

288

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 28

”I kept multiplying 23 by friendly numbers. I started with 10, and got 230. I tried another

10, but that would have given me 460, which is too much. So I timesed by 5, which

was easy because it was half of 10. I kept going that way, trying numbers that fit. Each

time I tried a new number, I had to take it away from 437 to find out how much was left.

It ended up that each student raised $19.”

Another student started down a similar path but used the distributive property and subtraction

instead of addition.

“I knew that 20 times 23 is 460, which was more than I needed. I subtracted 437 from

460, and found the difference was 23. So that’s 1 group of 23 less, or 19 groups.

So 437÷ 23 =19.”

In both cases, students used an open array as a tool for solving a division problem. The first

student used a strategy that replicates a solution modelled by the teacher, but the second

Appendix 4–1: Using Mathematical Models to Represent Division 29

19

23

10

437

5 115

230

2 46

2 46

23

10 230

23

19
460

– 23

437

1

460

23

20

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 29

student used the model to come up with a compensation strategy. The second student used

the open array model as a tool for solving a division problem in a new way.

When developing a model for division, it is practical to assume that not all students will

come to understand or use the model with the same degree of effectiveness. Teachers should

continue to develop meaningful problems that allow students to use strategies that make

sense to them. However, part of the teacher’s role is to use models to represent students’

ideas so that these models will eventually become thinking tools for students. The ability

to generalize a model and use it as a learning tool takes time (possibly years) to develop.

Number Sense and Numeration, Grades 4 to 6 – Volume 430

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 30

REFERENCES
Baroody, A. J., & Ginsburg, H. P. (1986). The relationship between initial meaning

and mechanical knowledge of arithmetic. In J. Hiebert (Ed.), Conceptual and procedural

knowledge: The case of mathematics. Hillsdale, NJ: Erlbaum.

Burns, M. (2000). About teaching mathematics: A K–8 resource (2nd ed.). Sausalito, CA: Math

Solutions Publications.

Cobb, P. (1985). Two children’s anticipations, beliefs, and motivations. Educational Studies in

Mathematics, 16, 111–126.

Elementary Teachers’ Federation of Ontario. (2004). Making math happen in the junior grades.

Toronto: Author.

Erickson, S., Cordel, B. & Mason, R. (2000). Proportional reasoning. Fresno, CA: AIMS Education

Foundation.

Expert Panel on Early Math in Ontario. (2003). Early math strategy: The report of the Expert Panel

on Early Math in Ontario. Toronto: Ontario Ministry of Education.

Expert Panel on Mathematics in Grades 4 to 6 in Ontario. (2004). Teaching and learning

mathematics: The report of the Expert Panel on Mathematics in Grades 4 to 6 in Ontario.

Toronto: Ontario Ministry of Education.

Fosnot, C. T., & Dolk, M. (2001a). Young mathematicians at work: Constructing number sense,

addition, and subtraction. Portsmouth, NH: Heinemann.

Fosnot, C. T., & Dolk, M. (2001b). Young mathematicians at work: Constructing multiplication

and division. Portsmouth, NH: Heinemann.

Fosnot, C. T., & Dolk, M. (2001c). Young mathematicians at work: Constructing fractions, deci-

mals, and percents. Portsmouth, NH: Heinemann.

Fosnot, C. T., Dolk, M., Cameron, A., & Hersch, S. B. (2004). Addition and subtraction minilessons,

Grades PreK–3. Portsmouth, NH: Heinemann.

Fosnot, C. T., Dolk, M., Cameron, A., Hersch, S. B., & Teig, C. M. (2005). Multiplication and

division minilessons, Grades 3–5. Portsmouth, NH: Heinemann.

Fuson K. (2003). Developing mathematical power in number operations. In J. Kilpatrick,

W. G. Martin, & D. Schifter (Eds.), A research companion to principles and standards for

school mathematics (pp. 95–113). Reston, VA: National Council of Teachers of

Mathematics.

Hiebert, J. (1984). Children’s mathematical learning: The struggle to link form and under-

standing. Elementary School Journal, 84(5), 497–513.

Kilpatrick, J., Swafford, J., & Findell, B. (Eds.). (2001). Adding it up: Helping children learn

mathematics. Washington, DC: National Academy Press.

31

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 31

Ma, L. (1999). Knowing and teaching elementary mathematics. Mahwah, NJ: Lawrence Erlbaum

Associates.

National Council of Teachers of Mathematics (NCTM). (2001). The roles of representation in

school mathematics: 2001 Yearbook (p. 19). Reston, VA: National Council of Teachers of

Mathematics.

NCTM. (2000). Principles and standards for school mathematics (p. 67). Reston, VA: National

Council of Teachers of Mathematics.

Ontario Ministry of Education. (2003). A guide to effective instruction in mathematics,

Kindergarten to Grade 3 – Number sense and numeration. Toronto: Author.

Ontario Ministry of Education. (2004). The Individual Education Plan (IEP): A resource guide.

Toronto: Author.

Ontario Ministry of Education. (2005). The Ontario curriculum, Grades 1–8: Mathematics.

Toronto: Author.

Ontario Ministry of Education. (2006). A guide to effective instruction in mathematics, Kindergarten

to Grade 6. Toronto: Author.

Post, T., Behr, M., & Lesh, R. (1988). Proportionality and the development of pre-algebra

understanding. In A. F. Coxvord & A. P. Schulte (Eds.), The ideas of algebra, K–12

(pp. 78–90). Reston, VA: National Council of Teachers of Mathematics.

Reys, R., & Yang, D-C (1998). Relationship between computational performance and number

sense among sixth- and eighth-grade students. Journal for Research in Mathematics

Education, 29(2), 225–237.

Schoenfeld, A. H. (1987). What’s all the fuss about metacognition? In A. H. Schoenfeld (Ed.),

Cognitive science and mathematics education (pp. 189–215). Hillsdale, NJ: Erlbaum.

Thompson, P. W. (1995). Notation, convention, and quantity in elementary mathematics.

In J. T. Sowder & B. P. Schappelle (Eds.), Providing a foundation of teaching mathematics in

the middle grades (pp. 199–221). Albany, NY: SUNY Press.

Number Sense and Numeration, Grades 4 to 6 – Volume 432

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 32

33

Learning A
ctivities for D

ivision

Learning Activities for Division
Introduction
The following learning activities for Grades 4, 5, and 6 provide teachers with instructional

ideas that help students achieve some of the curriculum expectations related to division. The

learning activities also support students in developing their understanding of the big ideas

outlined in Volume 1: The Big Ideas.

The learning activities do not address all concepts and skills outlined in the curriculum document,

nor do they address all the big ideas – one activity cannot fully address all concepts, skills, and

big ideas. The learning activities demonstrate how teachers can introduce or extend mathematical

concepts; however, students need multiple experiences with these concepts to develop a

strong understanding.

Each learning activity is organized as follows:

OOVVEERRVVIIEEWW:: A brief summary of the learning activity is provided.

BBIIGG IIDDEEAASS:: The big ideas that are addressed in the learning activity are identified. The ways

in which the learning activity addresses these big ideas are explained.

CCUURRRRIICCUULLUUMM EEXXPPEECCTTAATTIIOONNSS:: The curriculum expectations are indicated for each learning

activity.

AABBOOUUTT TTHHEE LLEEAARRNNIINNGG AACCTTIIVVIITTYY:: This section provides guidance to teachers about the

approximate time required for the main part of the learning activity, as well as the materials,

math language, instructional groupings, and instructional sequencing for the learning activity.

AABBOOUUTT TTHHEE MMAATTHH:: Background information is provided about the mathematical concepts

and skills addressed in the learning activity.

GGEETTTTIINNGG SSTTAARRTTEEDD:: This section provides the context for the learning activity, activates prior

knowledge, and introduces the problem or activity.

WWOORRKKIINNGG OONN IITT:: In this part, students work on the mathematical activity, often in small

groups or with a partner. The teacher interacts with students by providing prompts and asking

questions.

RREEFFLLEECCTTIINNGG AANNDD CCOONNNNEECCTTIINNGG:: This section usually includes a whole-class debriefing time

that allows students to share strategies and the teacher to emphasize mathematical concepts.

AADDAAPPTTAATTIIOONNSS//EEXXTTEENNSSIIOONNSS:: These are suggestions for ways to meet the needs of all learners

in the classroom.

AASSSSEESSSSMMEENNTT:: This section provides guidance for teachers on assessing students’ understanding

of mathematical concepts.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 33

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 434

HHOOMMEE CCOONNNNEECCTTIIOONN:: This section is addressed to parents or guardians, and includes an

activity for students to do at home that is connected to the mathematical focus of the main

learning activity.

LLEEAARRNNIINNGG CCOONNNNEECCTTIIOONNSS:: These are suggestions for follow-up activities that either extend

the mathematical focus of the learning activity or build on other concepts related to the topic

of instruction.

BBLLAACCKKLLIINNEE MMAASSTTEERRSS:: These pages are referred to and used throughout the

learning activities.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 34

creo

35

G
rade 4 Learning A

ctivity: Intram
ural D

ilem
m

as

Grade 4 Learning Activity
Intramural Dilemmas
OVERVIEW
In this learning activity, students solve problems by dividing groups of students into teams of

equal size. The focus in this activity is on solving different kinds of division problems (e.g., partitive,

quotative) and on having students use meaningful strategies. Allowing students to develop and

apply their own strategies helps them develop an understanding of division situations, and of

flexible approaches for solving division problems.

BIG IDEAS
This learning activity focuses on the following big ideas:

OOppeerraattiioonnaall sseennssee:: Students solve division problems by using strategies that make sense to

them. They discover that solutions to division problems sometimes involve a remainder and

that the remainder must be dealt with within the context of the problem.

RReellaattiioonnsshhiippss:: By solving division problems, students explore the relationship involving a quantity,

the number of groups the quantity can be divided into, and the size of each group. They also

explore the relationships between the operations, particularly between division and repeated

subtraction.

CURRICULUM EXPECTATIONS

This learning activity addresses the following ssppeecciiffiicc eexxppeeccttaattiioonn.

Students will:

• divide two-digit whole numbers by one-digit whole numbers, using a variety of tools

(e.g., concrete materials, drawings) and student-generated algorithms.

This specific expectation contributes to the development of the following oovveerraallll eexxppeeccttaattiioonn.

Students will:

• solve problems involving the addition, subtraction, multiplication, and division of single- and

multidigit whole numbers, and involving the addition and subtraction of decimal numbers to

tenths and money amounts, using a variety of strategies.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 35

creo

INSTRUCTIONAL
GROUPING:
pairs

TIME:
approximately
two 60-minute
periods

Number Sense and Numeration, Grades 4 to 6 – Volume 436

ABOUT THE LEARNING ACTIVITY

MATERIALS
• a variety of manipulatives (e.g., counters, base ten blocks, square tiles)

• sheets of chart paper or large sheets of newsprint (1 per pair of students)

• markers (a few per pair of students)

• DDiivv44..BBLLMM11:: IInnttrraammuurraall DDiilleemmmmaass (1 per student)

• DDiivv44..BBLLMM22:: TThhee RReemmaaiinnddeerrss GGaammee (1 per student)

MATH LANGUAGE
• division • quotient

• divide • divisible

• dividend • remainder

• divisor

INSTRUCTIONAL SEQUENCING
This learning activity provides an introductory exploration of strategies for dividing a two-digit

number by a one-digit number. Before starting this learning activity, students should have had

experiences in dividing quantities into equal-sized groups.

ABOUT THE MATH
Students develop an understanding of division concepts when they solve problems that involve

separating a quantity into equal groups. Partitive division involves situations in which the quantity

is separated into a specified number of equivalent groups. The quotient indicates the number

of items in each group.

EXAMPLE OF A PARTITIVE DIVISION PROBLEM
A grocer has 30 apples. He puts the apples into 5 bags so that each bag contains the same

number of apples. How many apples will the grocer put in each bag?

Quotative division involves situations in which a quantity is separated into groups of a specified

size. The quotient refers to the number of groups that can be formed.

EXAMPLE OF A QUOTATIVE DIVISION PROBLEM
A grocer has 30 apples. She wants to put 5 apples in each bag. How many bags will the

grocer need?

It is not important that students be able to identify division problems as either partitive or

quotative. It is important, however, to provide opportunities for students to solve both kinds

of problems and deepen their understanding of division concepts.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 36

creo

It is also essential to allow students to solve problems in ways that make sense to them, so that

they can construct a meaningful understanding of division and its relationship to other operations.

Students’ solution strategies vary in sophistication – some students use simple counting strategies,

while others apply their understanding of number strategies, such as using repeated subtraction,

using multiplying as the inverse of dividing, or using basic division facts.

GETTING STARTED
Explain to students that it is often necessary to divide a class into equal-sized groups for games,

sports, and learning activities. Display the following problems on the board or on chart paper,

and discuss them with students:

• We want to play checkers. How many groups will there be if we divide our class into groups of 2?

• We want to play soccer. How many students will there be on each team if we divide our

class into 2 equal groups?

Ask students to work with a partner to solve each problem by using a strategy that makes sense

to them. Suggest that students use manipulatives (e.g., counters, base ten blocks, square tiles)

and/or diagrams to help them determine a solution.

Provide each pair of students with markers and a sheet of chart paper or large sheet of newsprint.

Ask them to fold the paper in half and record a solution for each problem on each part of the

paper. Ask each pair to be prepared to share their strategies and solutions with their classmates.

Watch and listen to students as they work on the problems, observe the various strategies being

used, and provide guidance when necessary. If some students finish before others, encourage

them to find other ways to solve the problems.

Note: If there is an odd number of students in the class, students will need to discuss how the

extra person can be included in the groups (e.g., forming one group of three for the checker

games or having a soccer team with an extra player).

STRATEGIES STUDENTS MIGHT USE

COUNTING

Students might use manipulatives (e.g., counters, base ten blocks, square tiles) to represent the

students in the class. To solve the first problem, they might count out the number of manipulatives

that corresponds to the number of students in the class, then arrange the manipulatives into groups

of two, and then count the number of groups. For the second problem, students could divvy the

manipulatives into two equal groups and count the number of manipulatives in each group.

(continued)

Grade 4 Learning Activity: Intramural Dilemmas 37

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 37

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 438

USING REPEATED SUBTRACTION

Students might use repeated subtraction to solve the first problem. If there are

26 students in the class, they might subtract 2 from 26, and then continue to

subtract 2 from the remaining difference. Finally, students would determine that

there were 13 groups of two by counting the number of times they subtracted 2.

The second problem does not lend itself to a process of repeated subtraction.

Instead, students might use a halving process (e.g., recognizing that one half

of 26 is 13).

DECOMPOSING A NUMBER INTO PARTS

Students can determine the number of groups in the first problem by decomposing the number of

students into tens and ones. For example, if there are 26 students, they might break 26 into 2 tens

and 6 ones. There are 5 pairs in each group of 10 students and 3 pairs in the group of 6 students.

10 students → 5 pairs

10 students → 5 pairs

6 students → 3 pairs

13 pairs altogether

Gather students together after they have had sufficient time to solve the problems. Select a few

pairs to present and discuss their solutions, choosing students who used different strategies.

During students’ presentations, avoid making comments that suggest that some strategies are

better than others. Instead, encourage students to consider the effectiveness and efficiency of

each strategy by asking the following questions after each presentation:

• “Was it easy to find a solution using your strategy?”

• “What worked well?”

• “What did not work well?”

• “How would you change your strategy if you solved the problem again?”

WORKING ON IT
Explain to students that their help is needed in solving a problem about organizing intramural

teams. Present the context for the problem:

“Seventy-eight students signed up for intramural sports. All the students will play both

soccer and four-square. Ms. Boswell [Note: You might want to use the name of a teacher

in your school who is involved in organizing intramural teams] would like to create

the different teams and then make a chart with the names for each team. The chart

will allow students to see which teams they belong to. But first of all, Ms. Boswell

needs to solve some problems.”

26
– 2

24
– 2

22
– 2

20
– 2

and so on

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 38

creo

Grade 4 Learning Activity: Intramural Dilemmas 39

Present the following problems on the board or on chart paper:

• There will be 4 soccer teams. How many players will there be on each team?

• There are 4 players on each four-square team. How many teams will there be?

Ask students to work with a partner. (You might decide to have students work with the same

partner as in Getting Started, or you might form different pairs.) Explain that students may

solve the problems in any order.

Encourage students to consider whether any of the various strategies that were demonstrated

earlier could help them solve the problems. Encourage them, as well, to modify any of the strategies

or to develop new ones. Ensure that manipulatives (e.g., counters, base ten blocks, square tiles)

are available, and invite students to use them.

Provide each student with a copy of Div4.BLM1: Intramural Dilemmas. Explain that although they

are working in pairs, each student is responsible for recording solutions to the problems. Remind

students to think about ways to use words, symbols, and/or diagrams to explain their ideas.

REFLECTING AND CONNECTING
After students have solved the problems, use an inside-outside circle strategy (described below)

so that they can share their solutions with each other. Have students use their completed copy

of Div4.BLM1: Intramural Dilemmas, and organize them for the activity:

• Divide the class into two equal groups.

• Ask one group to form a circle with students facing outwards, away from the centre of the circle.

• Ask the other group to form another circle around the first circle. Each student in the inside

circle faces a partner in the outside circle.

To begin the activity, ask students to discuss with their partner how they determined the number

of players on each soccer team. Encourage students to refer to their work on Div4.BLM1: Intramural

Dilemmas as they explain their strategies. Remind students to be courteous by allowing time

for their partners to present their ideas, by listening attentively, and by making positive comments

(e.g., “I think you had a clever idea!”). Allow three to four minutes for students to share their

strategies for this problem.

Next, ask the outside circle to move counterclockwise by three people, and have students share

their strategies and solutions for the soccer teams problem with their new partners.

Ask the inside circle to move counterclockwise by four people. Have students, with their new

partners, discuss the strategies they used to determine the number of four-square teams. Again,

allow three to four minutes for students to share their strategies.

Conduct another rotation to provide an opportunity for students to share their strategies and

solutions for the four-square teams problem with another partner.

Following the inside-outside circle activity, discuss the problems, one at a time, with the entire

group by asking the following questions.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 39

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 440

QUESTIONS FOR THE SOCCER TEAMS PROBLEM
• “How many players will there be on each soccer team?”

• “Was there a remainder (a leftover quantity) when you divided 78 by 4? What does this leftover

quantity represent? How did your solution include these 2 extra students?”

• “Is it reasonable to have 19 (or 20, if the leftover students are placed on teams) players on

each team?” (Students might suggest that a team of 19 players is too large and that some

players would have little opportunity to play.)

• “If a team of 19 players is too large, what would you recommend to the teacher?”

QUESTIONS FOR THE FOUR-SQUARE TEAMS PROBLEM
• “How many four-square teams will there be?”

• “Was there a remainder when you solved the problem? What does this leftover quantity

represent? How did your solution include these 2 extra students?”

• “Do you think that it is appropriate to have 19 four-square teams? Why or why not?”

Ask a few students to explain their strategies to the entire group. Select different strategies,

and emphasize the idea that a variety of strategies are possible. Encourage students to think

about the efficiency of different strategies by asking the following questions:

• “Which strategies work well? Why?”

• “Which strategy makes the most sense to you? Why?”

• “Which strategies are similar? How are they alike?”

• “How could you change a strategy to make it more efficient?”

Next, focus on the relationships between the problems and between their solutions. Ask: “Which

problems are similar?” Students might observe that the problems are alike because 4 is the divisor

in both situations. Discuss the differences between the problems (e.g., in the soccer teams problem,

the number of teams was known, but the size of each team was unknown; in the four-square

teams problem, the size of each team was known, but the number of teams was unknown).

ADAPTATIONS/EXTENSIONS
Some students may need to work with smaller numbers. Rather than dealing with problems that

involve 78 students, they could determine how 24 students could be arranged on teams. Encourage

these students to use manipulatives (e.g., counters, cubes, square tiles) to represent and model

the problems.

Extend the activity for students requiring a greater challenge by asking them to determine different

ways in which 78 students could be divided exactly into equal teams (i.e., with no remainders).

ASSESSMENT
Observe students while they are solving the problems. Assess how well they are able to determine

and apply a strategy that allows them to solve the problems effectively. Ask questions such as

the following:

• “How are you solving these problems?”

• “What is working well with your strategy?”

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 40

creo

Grade 4 Learning Activity: Intramural Dilemmas 41

• “What is not working well?”

• “Did you change your strategy? If yes, how?”

• “How are the problems the same?”

• “How are the problems different?”

• “How are you recording your solution?”

• “How do you know that your solution will be understood by others?”

• “Did solving one problem help you solve another? If yes, how?”

Provide the following problems for students to solve individually:

• Suppose we need to divide our class into 3 groups for science activities. How many students

would there be in each group?

• Suppose we need to divide our class into groups of 3 for a rock-paper-scissors challenge.

How many groups would there be?

Observe completed solutions to assess how well students:

• apply an appropriate strategy to solve the problems;

• use an efficient strategy;

• explain their strategies;

• recognize and apply the relationship between the problems.

HOME CONNECTION
Send home Div4.BLM2: The Remainders Game. This Home Connection activity provides

an opportunity for students to observe that reminders often occur when a set of items is

divided into equal groups.

LEARNING CONNECTION 1
Divide and Draw

MATERIALS
• base ten blocks, including ones cubes and tens rods (10 small cubes and 10 rods for each

pair of students)

• paper bag labelled “ones”, containing number cards for 1 to 9 (1 per pair of students)

• paper bag labelled “tens”, containing number cards for 1 to 9 (1 per pair of students)

• six-sided number cubes (1 per pair of students)

• Div4.BLM3: Divide and Draw (1 per student)

Arrange students into pairs. Explain the activity:

• The first student draws a number card from both the “tens” and the “ones” bags, and

selects the corresponding number of tens rods and ones cubes.

• The second student rolls the number cube to determine the number of groups into which

the base ten blocks are to be divided.

• Students work together to divide the blocks into equal groups, exchanging tens rods for

ones cubes when necessary.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 41

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 442

• After students have divided the blocks into groups, they record the results on Div4.BLM3:

Divide and Draw using diagrams and symbols. (Students can use blank sheets of paper if

they complete all sections of Div4.BLM3: Divide and Draw.)

Show students how they might record 43 divided by 3.

As students participate in the activity, ask them to explain their strategies for dividing the base

ten blocks. Observe whether students divide tens before ones, or vice versa. (Both methods

are acceptable.)

You can modify the activity by having students work to solve quotative problems. As before,

students draw “tens” and “ones” cards, and represent the number using base ten blocks. In

this modified activity, the number cube indicates the number in each group, and students

need to divide the blocks to determine the number of groups.

LEARNING CONNECTION 2
Decisions, Decisions

MATERIALS
• six-sided number cubes (3 per pair of students)

• variety of manipulatives (e.g., counters, square tiles, base ten blocks)

Have students play this game with a partner. Explain that the goal of the game is to be the

player who creates the division sentence with the greater quotient.

For each round of the game, both players record the following empty division expression on a

sheet of paper.

_____ _____ ÷ _____

14 in each group

1

1

1

1

10

1

1

1

1

10

1

1

1

1

10

1

43 divided into 3 groups

Remainder

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 42

creo

To begin, the first player rolls three number cubes and records each number in one of the blanks

in the empty division expression. Once a number is recorded, it cannot be moved. The second

player follows the same procedure to create a division expression on his or her paper.

Next, players determine the solutions to their division expressions using any strategy

(e.g., using manipulatives, using basic facts, drawing a diagram, using paper-and-pencil

calculations), and record the answer on their paper.

EExxaammppllee::

Player A rolls 6, 3, and 5 and completes the division expression in the following way:

 5 6 ÷ 3 = 18 R2

Player B rolls 4, 4, and 6 and completes the division expression in the following way:

 6 4 ÷ 4 = 16

Players check each other’s work. Players earn 2 points if they get the correct answer. As well,

the player with the greater quotient earns 5 points.

The player with the greater quotient begins the next round.

The first player to earn 50 points wins the game.

After students have played the game, discuss the strategies they used to determine the greatest

possible quotient.

Variations of the game can involve:

• using a 10-sided number cube with numbers 0 to 9;

• trying to create the lesser quotient;

• trying to create the greater remainder;

• trying to create the lesser remainder.

LEARNING CONNECTION 3
Fair Shares

MATERIALS
• paper bag containing between 20 and 40 square tiles (1 bag per group of 4 students)

Divide students into groups of four. Provide each group with a bag of square tiles. Ask students

to pour the tiles onto their desks and to count the tiles. Have them print this number on the bag.

Next, ask students to discuss the following question with their group members: “Can you

share the tiles fairly between 2 of the group members and have no remainders?” After students

have discussed the question, invite them to check their prediction by divvying the tiles

between 2 students.

Next, ask: “Can you share the tiles fairly among 3 of the group members and have no remainders?”

Have students discuss the question with group members before checking their predictions.

Grade 4 Learning Activity: Intramural Dilemmas 43

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 43

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 444

Finally, ask students to discuss whether there will be a remainder if the tiles are shared among

4 group members, and have them verify their conjectures.

Have groups exchange bags and repeat the activity.

As a whole class, discuss the following questions:

• “How did you predict whether or not there would be a remainder?”

• “When was it easy to predict that there would be no remainder? Why?”

• “Which number of tiles could be shared the greatest or the least number of ways? Why do

you think this?”

As an extension, ask students to predict whether remainders would occur if the tiles in their

bag were shared among 5 students, 6 students, and 7 students.

eWORKSHOP CONNECTION
Visit www.eworkshop.on.ca for other instructional activities that focus on division concepts.

On the homepage, click “Toolkit”. In the “Numeracy” section, find “Multiplication and Division

(4 to 6)”, and then click the number to the right of it.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 44

creo

Intramural Dilemmas
There are 78 students who signed up for intramural sports.

D
iv4.B

LM
1

There are 4 soccer teams. How many players are there on each team?

There are 4 players on each four-square team. How many teams are there?

Grade 4 Learning Activity: Intramural Dilemmas 45

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 45

creo

The Remainders Game

Dear Parent/Guardian:

We have been learning to solve division problems. Sometimes there are remain-
ders in a division problem. If you take 23 buttons and divide them into 4 equal
groups, there will be 5 buttons in each group and 3 leftover buttons.

Play the Remainders Game with your child, to help him or her practise making
groups with equal amounts and determining whether there are any remainders.

Thank you for doing this activity with your child.

THE REMAINDERS GAME

Play this game with a partner. You will need a number
cube (die) and 20 small objects (e.g., buttons, paper
clips, pennies, pieces of paper).

To begin, a player rolls the number cube. The player
needs to divide the 20 small objects into the number of groups shown on the
number cube. For example, if a player rolls a 3, the player divides the 20 small
objects into 3 groups.

If there is a remainder (there would be 2 leftover objects in the previous exam-
ple), the player records the number of remaining objects on a piece of paper.

Now the turn passes to the other player who rolls the number cube, makes
equal groups, and records the remainder on his or her paper.

After each player has had 10 turns, the players add up the remainders on their
piece of paper. The player with the greater total wins the game.

Number Sense and Numeration, Grades 4 to 6 – Volume 446

D
iv

4.
B

LM
2

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 46

creo

Divide and Draw

D
iv4.B

LM
3_______ divided into _____ groups

_______ divided into _____ groups

_______ divided into _____ groups

Grade 4 Learning Activity: Intramural Dilemmas 47

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 47

creo

48

G
ra

de
 5

 L
ea

rn
in

g
A

ct
iv

ity
: F

am
ily

 M
at

h
N

ig
ht Grade 5 Learning Activity

Family Math Night
OVERVIEW
In this learning activity, students solve a problem by determining the number of tables that are

needed for 165 people if 6 people sit at each table. The focus in this learning activity is on having

students use strategies that make sense to them, rather than on applying learned procedures.

BIG IDEAS
This learning activity focuses on the following big ideas:

OOppeerraattiioonnaall sseennssee:: Allowing students to develop and apply their own strategies helps them

develop an understanding of division situations and of flexible approaches for solving division

problems.

RReellaattiioonnsshhiippss:: The learning activity provides an opportunity for students to explore the relationship

involving a quantity, the number of groups the quantity can be divided into, and the size of

each group.

CURRICULUM EXPECTATIONS

This learning activity addresses the following ssppeecciiffiicc eexxppeeccttaattiioonnss.

Students will:

• divide three-digit whole numbers by one-digit whole numbers, using concrete materials,

estimation, student-generated algorithms, and standard algorithms;

• use estimation when solving problems involving the addition, subtraction, multiplication,

and division of whole numbers, to help judge the reasonableness of a solution.

These specific expectations contribute to the development of the following oovveerraallll eexxppeeccttaattiioonn.

Students will:

• solve problems involving the multiplication and division of multidigit whole numbers, and

involving the addition and subtraction of decimal numbers to hundredths, using a variety

of strategies.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 48

creo

TIME:
approximately
two 60-minute
periods

INSTRUCTIONAL
GROUPING:
pairs,
individuals

ABOUT THE LEARNING ACTIVITY

MATERIALS
• sheets of paper (1 per pair of students)

• pencils

• sheets of chart paper or large sheets of newsprint (1 per pair of students)

• markers (a few per pair of students)

• sheets of paper or math journals (1 per student)

• DDiivv55..BBLLMM11:: SShhaarriinngg PPeennnniieess (1 per student)

MATH LANGUAGE
• divide • remainder

• division • divisible

• divisor • algorithm

• quotient • multiples

INSTRUCTIONAL SEQUENCING
This learning activity provides an introductory exploration of strategies for dividing a three-

digit number by a one-digit number. Before starting this learning activity, students should have

had experiences in solving problems involving the division of two-digit numbers by one-digit

numbers.

ABOUT THE MATH
In Grade 5, students are expected to divide three-digit whole numbers by a one-digit divisor.

Although students are working with larger numbers than in previous grades, instructional

activities should continue to focus on the meaning of division, not merely on teaching

paper-and-pencil algorithms.

In this learning activity, students solve a problem by using strategies that make sense to them.

When students design their own strategies, they need to interpret the problem situation and

apply their understanding of number operations, rather than simply following the steps in an

algorithm. Given this opportunity to solve division problems in ways that make sense to them,

students use a variety of strategies of varying complexity and efficiency. At the conclusion of

the learning activity, students discuss the efficiency of different strategies for division.

GETTING STARTED
Explain to students that their help is needed in organizing a Family Math Fair at the school.

Tell them that the principal has conducted a survey and that 165 people from the community

have indicated that they will attend the fair. Explain to students that the first part of the math

night involves a presentation in the gym and that people will sit at tables in groups of 6. Ask:

“How many tables need to be set up?”

Grade 5 Learning Activity: Family Math Night 49

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 49

creo

Record important information about the problem on the board:

• 165 people

• 6 people at each table

• How many tables?

Ask students to estimate the number of tables that will be needed. Discuss the different strategies

that students used.

Organize the class into pairs. Ask students to work collaboratively to solve the problem in a way

that makes sense to both partners. Provide each pair with a sheet of paper on which students

can record their work.

WORKING ON IT
As students work on the problem, observe the various strategies they use to solve it. Pose

questions to help students think about their strategies and solutions:

• “What strategy are you using to determine the number of tables that will be needed?”

• “Why did you choose this method?”

• “What is working well? What is not working well?”

• “Did you change your strategy? Why did you change it?”

• “How are you recording your ideas?”

STRATEGIES STUDENTS MIGHT USE

COUNTING

Students might draw diagrams (e.g., make tally marks) to represent 165 people, and then group

the people (e.g., by circling tally marks) into sets of 6. Students then count the number of sets

to determine the number of tables that are needed. Students will find that there are 27 groups

of 6 people with 3 people left over and conclude that another table will be needed.

USING REPEATED ADDITION

Students might draw tables (e.g., rectangles) and indicate 6 people at each table (e.g., by sketching

6 chairs at each table, by recording “6” at each table). As they draw the tables, students keep

a running count of the number of people by repeatedly adding 6 until they reach 162. Students

might realize that 168, the next multiple of 6, is greater than 165, but that an extra table will be

needed to accommodate the last 3 people. Students then count the number of groups of 6.

Students might also use repeated addition without the use of a diagram. For example, they might

repeatedly add 6, and then count the number of 6’s that were added together.

USING PROPORTIONAL REASONING

Students might use proportional reasoning, for example, a doubling strategy – 1 table for 6 people,

2 tables for 12 people, 4 tables for 24 people, and so on. Students might organize this information

in a table.

Number Sense and Numeration, Grades 4 to 6 – Volume 450

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 50

creo

Grade 5 Learning Activity: Family Math Night 51

If students use a doubling strategy, they will observe that 16 tables are too few and that 32 tables

are too many. They might combine different table-people ratios to determine the total number

of tables needed; for example, 16+ 8+4 tables (28 tables) will seat 96+48+24 people (168 people).

USING REPEATED SUBTRACTION

Students might begin with 165 and repeatedly subtract groups of 6 until they reach 3. To determine

the number of tables, students count the number of times that 6 was subtracted and include

an extra table for the remaining 3 people.

USING “CHUNKING”

Students might subtract “chunks” (multiples of 6) from 165.

USING PARTIAL QUOTIENTS

Students might use a strategy in which they calculate partial quotients by using their knowledge

of multiplication. For example, they might know that 20 tables would seat 120 people (20 × 6 = 120),

and then determine that another 8 tables (8 × 6 = 48) would be needed for the remaining 45 people.

The partial quotients, 20 and 8, are added to determine the number of tables.

USING AN ALGORITHM

Students might have been taught an algorithm and apply these procedures to solve the problem.

If students are unable explain the meaning of the procedures and numbers in the algorithm,

suggest that they select a method that they can explain.

When students have solved the problem, provide each pair with markers and a sheet of chart

paper or a large sheet of newsprint. Ask students to record their strategies and solutions on

the paper and to clearly show how they solved the problem.

Make a note of pairs who might share their strategies and solutions during Reflecting and

Connecting. Aim to include pairs who used various methods that range in their degree of

efficiency (e.g., using counting, using repeated addition, using proportional reasoning, using

partial quotients).

Tables 1 2 4 8 16 32

People 6 12 24 48 96 192

165
– 60
105

– 60
45

– 42
3

(10 tables)

(10 tables)

(7 tables)

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 51

creo

REFLECTING AND CONNECTING
Gather the class. Ask a few pairs to share their problem-solving strategies and solutions. Try to

order the presentations so that students observe inefficient strategies (e.g., counting, using

repeated addition) first, followed by increasingly efficient methods. Post students’ work following

each presentation.

Avoid making comments that suggest that some strategies are better than others – students

need to determine for themselves which strategies are meaningful and efficient, and which

ones they can make sense of and use.

As students explain their work, ask questions that encourage them to explain the reasoning

behind their strategies:

• “How did you determine the number of tables that are needed?”

• “Why did you use this strategy?”

• “What worked well with this strategy? What did not work well?”

• “How do you know that your solution makes sense?”

Following the presentations, encourage students to consider the effectiveness and efficiency

of the various strategies that have been presented. Ask the following questions:

• “In your opinion, which strategy worked well?”

• “Why is the strategy effective in solving this kind of problem?”

• “How would you explain this strategy to someone who has never used it?”

Provide an opportunity for students to extend their understanding of division strategies by

posing the following problem:

“After the presentation in the gym, the 165 math fair participants will be divided into

teams of 4 people to play math games. How many teams will there be?”

Have students work independently to solve the problem. Encourage them to think back to the differ-

ent strategies presented by their classmates, and to use an efficient strategy that makes sense to

them. Have students show their strategies and solutions on a sheet of paper or in their math journals.

ADAPTATIONS/EXTENSIONS
Encourage students to solve the problem by using a strategy that makes sense to them. Recognize

that some students may need to use simple strategies (e.g., counting, using repeated addition,

using repeated subtraction). It may be necessary to model the use of manipulatives and simple

counting strategies for students who experience difficulty in solving the problem. These students

might also benefit from working with a partner who is able to explain different strategies.

For students requiring a greater challenge, have them solve the problem in different ways,

and ask them to explain how the various strategies are alike and different.

The following problem could also be used as an extension to the learning activity:

“78 children and 87 adults are planning to attend the math fair. Each child will receive

2 glasses of juice, and each adult will receive 1 glass of juice. A jug of juice holds 7 glasses.

How many jugs of juice will be needed?”

Number Sense and Numeration, Grades 4 to 6 – Volume 452

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 52

creo

Grade 5 Learning Activity: Family Math Night 53

ASSESSMENT
Observe students as they solve the problem to assess how well they:

• understand the problem;

• apply an appropriate problem-solving strategy;

• judge the efficiency and accuracy of their strategy;

• find and explain a solution;

• determine whether the solution is reasonable;

• explain their strategies and solutions clearly and concisely, using mathematical language.

Collect students’ solutions to the problem in which they determined the number of math teams

of 4 people. Observe the work to determine how well they apply an efficient strategy to solve

the division problem.

HOME CONNECTION
Send home Div5.BLM1: Sharing Pennies. This Home Connection activity provides an opportunity

for parents and students to discuss division strategies.

LEARNING CONNECTION 1
Apples at the Math Fair

MATERIALS
• sheets of paper (1 per pair of students)

Arrange students in pairs. Ask students to solve the following problem with their partner and

to record their strategy and solution on a sheet of paper.

“The principal purchased 12 dozen apples for the math fair. The apples are placed on

trays that hold 8 apples each. How many trays of apples are there?”

After students have solved the problem, have each pair partner with another pair to create

groups of four. Have students compare the strategies they used to solve the problem.

LEARNING CONNECTION 2
Exploring Divisibility

MATERIALS
• Div5.BLM2: Hundreds Chart (1 per student)

• pencil crayons

Recognizing divisibility (i.e., knowing that numbers divide evenly without a remainder) is important

in developing mental division skills.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 53

creo

Provide each student with a copy of Div5.BLM2: Hundreds Chart, and ask them to use a red pencil

crayon to circle the multiples of 2. Ask students to describe numerical patterns that they notice

(e.g., all multiples of 2 are even numbers; multiples of 2 end in 0, 2, 4, 6, or 8).

Next, have students use a green pencil crayon to circle the multiples of 3. Again, discuss numerical

patterns (e.g., the sum of the digits in a multiple of 3 is divisible by 3).

Continue by having students use a yellow pencil crayon to circle multiples of 5. Discuss numerical

patterns (e.g., multiples of 5 end in 0 and 5).

Challenge students to suggest numbers greater than 100 that are divisible by 2, 3, or 5, and

ask them to explain why the numbers can be divided exactly by the multiple. Have students

test their conjectures by having them perform the division calculation.

LEARNING CONNECTION 3
Divisibility Challenge

MATERIALS
• sheets of paper (1 per pair of students)

This activity is best completed after students have had an opportunity to investigate the divisibility

of numbers (e.g., after completing Learning Connection 2).

Arrange students in pairs. Challenge them to work together to determine:

• a two-digit number that is divisible by 2;

• a three-digit number that is divisible by 2;

• a four-digit number that is divisible by 2;

• a five-digit number that is divisible by 2.

Next, have students find:

• a two-digit number that is divisible by 3;

• a three-digit number that is divisible by 3;

• a four-digit number that is divisible by 3;

• a five-digit number that is divisible by 3.

Continue the activity by having students determine two-, three-, four-, and five-digit numbers

that are divisible by 4, by 5, and by 6.

LEARNING CONNECTION 4
Striving for Small Remainders

MATERIALS
• six-sided number cubes (1 number cube per pair of students)

• paper (a few sheets per pair of students)

Number Sense and Numeration, Grades 4 to 6 – Volume 454

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 54

creo

Grade 5 Learning Activity: Family Math Night 55

Organize students into pairs. Explain the activity:

• In this game, the player with fewer points will be the winner.

• Together, partners pick any three numbers between 50 and 100, and record them on a piece

of paper.

• The first player rolls the number cube to determine a divisor. If the player rolls a 1, he or she

rolls the number cube again.

• The player selects one of the numbers recorded on the piece of paper and divides it by the

divisor shown on the number cube. Students may use any calculation method they want

(e.g., using partial quotients, using an algorithm).

• The remainder determines the number of points that the player earns.

Example: A player rolls a 6 on the number cube and chooses 87 from the recorded num-

bers. After dividing 87 by 6 and calculating the answer of 14 R3, the player receives 3 points.

If there is no remainder, the player receives no points.

• The second player takes a turn to determine the number of points he or she receives.

• The player with fewer points after five rounds wins the game.

After students have played the game, discuss the strategies they used to obtain the smallest

possible remainders. Students might explain that they tried to select numbers from the piece

of paper that are divisible by the divisor shown on the number cube (e.g., selecting an even

number after rolling a 2; selecting a number ending in 0 or 5 after rolling a 5).

eWORKSHOP CONNECTION
Visit www.eworkshop.on.ca for other instructional activities that focus on division concepts.

On the homepage, click “Toolkit”. In the “Numeracy” section, find “Multiplication and Division

(4 to 6)”, and then click the number to the right of it.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 55

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 456

Sharing Pennies

Dear Parent/Guardian:

We have been learning about different ways to solve division problems.

Ask your child to solve the following problem.

Have your child explain how he or she solved the problem.

Discuss other ways to solve the problem.

Thank you for doing this activity with your child.

D
iv

5.
B

LM
1

Four children collected 627 pennies. They want to share the pennies equally.
• How many pennies will each child get?

• How many pennies will be left over?

• How many more pennies will they need to collect so that they all have the
same number and no pennies are left over?

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 56

creo

Hundreds Chart

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

Grade 5 Learning Activity: Family Math Night 57

D
iv5.B

LM
2

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 57

creo

Grade 6 Learning Activity
Gearing Up for a Biking Trip
OVERVIEW
In this learning activity, students are given the distance of a cycling trip (1550 km) and the average

distance two cyclists can travel per day (95 km per day). They are asked to determine the number

of days the trip will take. The emphasis in this learning activity is on interpreting the problem

situation, applying meaningful procedures rather than simply using an algorithm, and making

sense of the solution.

BIG IDEAS
This learning activity focuses on the following big ideas:

OOppeerraattiioonnaall sseennssee:: Students solve a division problem by using strategies that make sense to

them. They discuss and analyse the various strategies used, in order to judge their efficiency

and accuracy.

RReellaattiioonnsshhiippss:: An understanding of number relationships helps students solve the problem in

this learning activity. For example, students need to think about how 1550 km can be broken

down into 95 km parts, to determine the number of travel days.

PPrrooppoorrttiioonnaall rreeaassoonniinngg:: Students’ work that involves rate (kilometres per day) contributes to

their understanding of proportional reasoning.

CURRICULUM EXPECTATIONS

This learning activity addresses the following ssppeecciiffiicc eexxppeeccttaattiioonnss.

Students will:

• solve problems involving the multiplication and division of whole numbers (four-digit by two-digit),

using a variety of tools (e.g., concrete materials, drawings, calculators) and strategies (e.g.,

estimation, algorithms);

• represent relationships using unit rates.

These specific expectations contribute to the development of the following oovveerraallll eexxppeeccttaattiioonnss.

Students will:

• solve problems involving the multiplication and division of whole numbers, and the addition

and subtraction of decimal numbers to thousandths, using a variety of strategies;

• demonstrate an understanding of relationships involving percent, ratio, and unit rate.

58

G
ra

de
 6

 L
ea

rn
in

g
A

ct
iv

ity
: G

ea
ri

ng
 U

p
fo

r
a

B
ik

in
g

Tr
ip

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 58

creo

TIME:
two 60-minute
periods

INSTRUCTIONAL
GROUPING:
groups of 2
or 3

ABOUT THE LEARNING ACTIVITY

MATERIALS
• sheets of paper (2 per group of 2 or 3 students)

• overhead transparency of Div6.BLM1: Gearing Up for a Biking Trip

• overhead projector

• sheets of chart paper or large sheets of newsprint (1 per group of 2 or 3 students)

• markers (a few per group of 2 or 3 students)

• Div6.BLM2: Detour to Edmonton (1 per student)

• Div6.BLM3: Finding Travel Times (1 per student)

MATH LANGUAGE
• divide • quotient

• division • remainder

• divisor • algorithm

• dividend

INSTRUCTIONAL SEQUENCING
This learning activity serves as an introduction to strategies for solving problems that involve

the division of four-digit whole numbers by two-digit whole numbers. It should be used before

students learn the division algorithms for four-digit whole numbers by two-digit whole numbers,

although students might use algorithms that they have learned in previous grades.

ABOUT THE MATH
As students progress through the junior grades, they are expected to perform division compu-

tations with increasingly larger numbers. Traditionally, the approach to teaching computations

was the same at each grade – teachers reviewed the procedures for the standard division

algorithm and then had students practise the algorithm using number sizes that were consis-

tent with grade-level expectations. Although some students mastered the steps in performing

the standard algorithm, fewer were successful in doing so as the number size and complexity

of the computations increased. Even fewer students really understood the meaning behind

the steps in the algorithm; they simply followed a memorized procedure.

The traditional approach to teaching division computations reinforces a belief in students

that the standard algorithm is the only correct way to solve division problems. Students,

especially those who struggle with the algorithm, focus on performing each step of the algo-

rithm correctly, rather than on understanding the problem and the meaning of the solution.

A lack of understanding is often apparent when students attempt to explain the meaning

of a remainder in a division problem. In one study, 70 percent of the 45 000 Grade 8 students

correctly performed the long division for the following problem.

“An army bus holds 36 soldiers. If 1128 soldiers are being bussed to their training site,

how many buses are needed?”

Grade 6 Learning Activity: Gearing Up for a Biking Trip 59

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 59

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 460

However, some wrote that “31 remainder 12” buses were needed, or just 31 – ignoring the

remainder. Only 23 percent of the total group gave the correct answer of 32 buses

(Schoenfeld, 1987).

In the following learning activity, students are given the distance of a cycling trip (1550 km) and

the average distance the cyclists can travel per day (95 km per day). They are asked to determine

the number of days the trip will take. Working collaboratively, students have the opportunity

to share their understanding of the problem, discuss possible approaches, and help one another

arrive at a solution by using strategies that make sense to them.

The answer to the division computation is 16 with a remainder of 30. Because students solve the

problem in ways that are meaningful to them, they are more likely to understand the significance

of the “16” and the “30” than if they merely calculated an answer using the standard algorithm.

Understanding that the remainder represents a quantity that is a part of the solution allows

students to interpret, account for, and represent the remainder in an appropriate way. For example,

students need to realize that the “30” represents the remaining kilometres that are not travelled

if the cyclists bike 95 km per day for 16 days. (The cyclists would be 30 km away from their

destination at the end of the 16th day.) To deal with this leftover amount, students might have

the cyclists travel more than 95 km per day, or they might add another day of travel.

GETTING STARTED
Ask students: “How long do you think it would take you to bike 100 km?” Have a few students

estimate the time it might take, and ask them to explain how they made their estimates.

Continue the discussion by asking: “What information would help you answer the question more

accurately?” Students might suggest, for example, that it would be helpful to know an actual

100 km distance or an average biking speed (e.g., kilometres per hour). Explain to students that

you will provide some information to help them refine their estimates. Display the following

statements on the board or on chart paper.

• The distance from the school to the [local site] is 5 km.

• It takes about an hour for a typical recreational cyclist to bike 15 km to 20 km.

Divide the class into groups of two or three students. Instruct students to work in their groups

to determine the length of time it would take to bike 100 km. Invite them to use information

(from the displayed statements or based on their own knowledge) to determine a solution. Provide

each group of students with a sheet of paper on which they can record their work. Ask them

to record their solution and to be prepared to share it with the class.

As students work on the problem, examine the various strategies they are using. For example,

students might:

• refer to a familiar 100 km distance (e.g., the distance between two nearby towns) and estimate

the time it would take to bike the distance;

• estimate the time it takes to bike 5 km and multiply this time by 20;

• consider the time it takes a recreational cyclist to bike 20 km and multiply this time by 5.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 60

creo

When students have finished recording their solutions, ask different groups to present their

strategies and solutions to the class. Attempt to include groups who used a variety of strategies.

Discuss the variety of approaches by asking questions such as the following:

• “Which strategies are similar? How are they alike?”

• “Why do the solutions differ? Is it possible to have an exact time for the solution?”

• “Which solutions seem reasonable? Why do you think they are reasonable?”

• “Which strategy, do you think, provides the most accurate solution? Why?”

• “What variables or factors might affect the time it takes to bike 100 km?”

For the last question, students might respond that factors such as the terrain, the kind of bike

and condition of the bike, the physical condition of the rider, and the weather will influence the

amount of time it would take to bike 100 km.

WORKING ON IT
Tell students that they are going to solve a problem encountered by Ben and Jen, two cyclists

who are planning a biking trip from Winnipeg to Lake Louise. Have students locate these places

on a map.

Display an overhead transparency of Div6.BLM1: Gearing Up for a Biking Trip, and discuss

the problem:

“The distance from Winnipeg to Lake Louise, travelling west on the Trans-Canada Highway

through Calgary, is 1550 km. From past experiences, Ben and Jen know that they can

bike an average of 95 km/day. If they cycle at this speed, how many days will it take

them to complete the trip?”

Arrange students in groups of two or three. Explain that each group will work to solve the problem

in a way that makes sense to all its members. Provide each group with a sheet paper on which

they can record their work.

Allow sufficient time for students to solve the problem and to record their strategies and solutions.

Observe the strategies that students use, and provide guidance when necessary. If some students

use a division algorithm, remind them that they need to be prepared to explain how and why

the algorithm works. If they are unable to do so, suggest that they find a method that they are

able to explain.

Move from group to group, and ask questions that encourage students to reflect on and articulate

their reasoning:

• “What strategy are you using to solve this problem? Why did you choose this strategy?”

• “Is there a remainder? What does the remainder mean? How can you use the remainder in

your solution?”

• “Is your answer reasonable? How do you know?”

• “How can you show your work so that others will understand what you are thinking?”

Grade 6 Learning Activity: Gearing Up for a Biking Trip 61

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 61

creo

STRATEGIES STUDENTS MIGHT USE

USING REPEATED SUBTRACTION

Students might begin with 1550 and repeatedly subtract 95 until they reach a remainder of 30.

They then count the number of times 95 was subtracted.

USING DOUBLING

Students might double 95 to calculate the distance travelled in 2 days, and then continue to

double the distance and the number of days until they reach a distance close to 1550.

USING “CHUNKING”

Students might subtract “chunks” (multiples of 95) from 1550.

Number Sense and Numeration, Grades 4 to 6 – Volume 462

1550
– 95
1455
– 95
1360
– 95
1265
– 95

and so on

95 + 95 =190 (2 days)
190 + 190 = 380 (4 days)
380 + 380 = 760 (8 days)
760 + 760 =1520 (16 days)
1550 – 1520 =30 (30 kilometres more to travel)

1550
– 950

600
– 190

410
– 190

220
– 190

30

(10 days)

(2 days)

(2 days)

(2 days)

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 62

creo

USING AN ALGORITHM

Students might use an algorithm to divide 1550 by 95.

Note: If students attempt to use an algorithm that they have learned in previous grades, encourage

them to think about the meaning of each procedural step.

When students have solved the problem, provide each group with markers and a sheet of chart

paper or large sheet of newsprint. Ask students to record their strategies and solutions on the

paper and to clearly demonstrate how they solved the problem.

Make a note of the various strategies used by students, and consider which groups might

present their strategies during Reflecting and Connecting. Aim to include a variety of strategies

(e.g., using repeated subtraction, using doubling, using “chunking”, using an algorithm).

REFLECTING AND CONNECTING
After students have finished solving the problem and recording their solutions, bring the class

together to share their work. Ask a few groups of students to explain their strategies and

solutions to the class. Pose guiding questions to help students explain their procedures:

• “What strategy did you use to solve the problem? Why did you use this strategy?”

• “How did you know that you were on the right track?”

• “Did you alter your strategy as you worked on the problem?”

• “What is your solution to the problem?”

• “Is the solution to the problem reasonable? How do you know?”

• “What did you do with the remainder?”

It is important that students have an opportunity to examine and discuss various strategies

and evaluate their efficiency in terms of ease of use and effectiveness, in order to provide an

accurate and meaningful solution. The purpose of this evaluation is not to have the class make

definitive conclusions about which strategies are best, but to allow students, individually, to

make decisions about which strategies make sense to them.

Grade 6 Learning Activity: Gearing Up for a Biking Trip 63

95
10

2

2

2
16

1550
950
600
190
410
190
220
190
30

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 63

creo

Encourage students to consider the effectiveness and efficiency of each strategy by asking the

following questions after each presentation:

• “Was it easy to find a solution using your strategy?”

• “What are the advantages of this method? What are the disadvantages?”

• “How would you change your strategy if you solved the problem again?”

Conduct a think-pair-share activity. Provide 30 seconds for students to think about the different

strategies they observed and to choose the strategy that they think worked best to solve the

problem. Next, have them share their thoughts with a partner.

Ask a few students to share their thoughts about effective strategies with the class. Pose the

following questions:

• “In your opinion, which strategy worked well?”

• “Why is the strategy effective in solving this kind of problem?”

• “How would you explain this strategy to someone who has never used it?”

ADAPTATIONS/EXTENSIONS
Simplify the problem for students who experience difficulties because of the size of numbers

in the problem (e.g., “How many days will it take Ben and Jen to complete a trip of 260 km if they

travel 65 km each day?”). It may be necessary to demonstrate a simple strategy, such as repeated

subtraction, or to pair students with classmates who can explain a simple problem-solving method.

For students who require a challenge, ask them to solve the following problems:

• If Ben and Jen were to cycle 45 km in 3 1/2 hours, about how many kilometres would they

cycle in 8 hours?

• If a 4-day cycle trip costs approximately $635, about how much would Ben and Jen spend

on their trip from Winnipeg to Lake Louise?

ASSESSMENT
Observe students as they solve the problem to assess how well they:

• understand the problem;

• use an appropriate problem-solving strategy;

• judge the efficiency and accuracy of their strategy;

• solve the problem;

• explain the meaning of the remainder within the context of the problem and their solutions;

• explain their strategies and solutions clearly and concisely, using mathematical language;

• determine whether the solution is reasonable.

Provide an additional assessment opportunity by having students solve an additional problem.

Provide students with copies of DDiivv66..BBLLMM22:: DDeettoouurr ttoo EEddmmoonnttoonn, and discuss the problem.

“If Ben and Jen take the Yellowhead Highway from Winnipeg to Edmonton and then

travel south to Lake Louise, the total distance is 1910 km. If Ben and Jen travel at a more

leisurely pace of 85 km a day, how many days will it take them to complete the trip?”

Number Sense and Numeration, Grades 4 to 6 – Volume 464

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 64

creo

Encourage students to think about the various strategies that the class used to solve the previous

problem, and to apply one that would work well to solve this problem. Remind students to show

their strategy and solution clearly so that others will know what they are thinking.

Observe students’ completed work and assess how well they apply an appropriate strategy,

solve the problem, and explain their strategy and solution.

HOME CONNECTION
Send home DDiivv66BBLLMM33:: FFiinnddiinngg TTrraavveell TTiimmeess. In this Home Connection activity, students solve

a problem in which they determine the time it takes to travel by car between two cities and dis-

cuss their strategies with their parents.

LEARNING CONNECTION 1
Exploring a Flexible Division Algorithm
Learning the standard North American division algorithm can be difficult for students if they

do not know basic multiplication facts, or if they are unsure of the steps involved in the algorithm.

Exploring non-traditional algorithms provides students with an alternative to the standard North

American algorithm and can help them understand the processes of division.

In the flexible algorithm explained below, students use known multiplication facts to determine

parts that can be subtracted from the dividend. Students repeatedly subtract parts from the

dividend until no multiples of the divisor are left. Students keep track of the pieces as they are

subtracted, to the right of the algorithm.

Record the following on the board, and explain that the structure will allow students to calculate

1450 ÷ 43.

Ask: “Is there at least one group of 43 in 1450? Are there at least 2 groups? At least 10 groups?”

When students agree that there are at least 10 groups of 43 (since 10 × 43 = 430, and 430 is less

than 1450), complete the next step in the algorithm.

Grade 6 Learning Activity: Gearing Up for a Biking Trip 65

43 1450

43 1450
430

1020
10

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 65

creo

Explain that 1020 remains, and ask: “How many groups of 43 could we take from 1020?” Students

might explain that another 10 groups of 43 could be taken from 1020. Record the next step in

the algorithm.

Continue to have students subtract multiples of 43 until no more multiples of 43 remain.

After the algorithm has been completed, ask:

• “How many groups of 43 are there in 1450?”

• “What is the remainder?”

• “Why is there a remainder?”

Provide other opportunities for students to use the flexible algorithm.

LEARNING CONNECTION 2
Making Sense of Remainders

MATERIALS
• sheets of paper (1 per group of 2 or 3 students)

Solutions to division problems often involve remainders. The way in which remainders are

dealt with depends on the context in the problem situation. For example, remainders can:

• be discarded;

• be partitioned into fractional pieces and distributed equally;

• remain a quantity;

• force the answer to the next highest whole number.

Number Sense and Numeration, Grades 4 to 6 – Volume 466

43 1450
430

1020
430
590

10

10

43 1450
430

1020
430
590
430
160
86
74
43
31

10

10

10

2

1
33

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 66

creo

In other situations, the quotient can be rounded to the nearest whole number for an approximate

answer. (See p. 17 for examples of different ways of dealing with remainders.)

This learning connection provides an opportunity for students to think about the meaning of a

remainder within the context of a problem.

Organize students into groups of two or three. Ask each group to compose a word problem

that involves 162 ÷ 12, and to record it on a sheet of paper. Next, have groups exchange papers.

Ask students to solve the problem in a way that makes sense to all group members. (See

pp. 18–19 for possible strategies.)

Observe students as they solve the problem, and ask:

• “What strategy are you using to solve the problem?”

• “How do you know that this strategy is working?”

• “Is there some way to modify your strategy so that it will work better?”

• “Is there a remainder? How will you deal with the remainder so that it makes sense in your

solution?”

Have groups present their strategies and solutions to the class. Discuss the meaning of the quotient

and remainder within the context of each problem. Compare the different ways in which the

remainder is dealt with in different situations.

LEARNING CONNECTION 3
Asking Questions

MATERIALS
• DDiivv66..BBLLMM44:: AAsskkiinngg QQuueessttiioonnss (1 per pair of students)

Provide each pair of students with a copy of DDiivv66..BBLLMM44:: AAsskkiinngg QQuueessttiioonnss. Explain that the page

provides the answers to four questions, and that students are to determine what the questions

might be, based on the information given at the top of the page. Have students work with their

partner to discuss possible questions and to record them on the page.

Have pairs of students share their questions with the class.

Some possibilities are:

• What is the question if the answer is $16.50? (How much did Joe earn per hour?)

• What is the question if the answer is 48? (How many hours did Joe work?)

• What is the question if the answer is $66? (How much did Joe earn each day?)

• What is the question if the answer is $132? (How much did Joe earn in 2 days?)

Grade 6 Learning Activity: Gearing Up for a Biking Trip 67

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 67

creo

LEARNING CONNECTION 4
Base Ten Towers

MATERIALS
• base ten blocks, including hundreds flats, tens rods, and ones cubes (a collection for each

group of 2 or 3 students)

• sheets of paper (1 per group of 2 or 3 students)

• pencils

• metre sticks (1 per group of 2 or 3 students)

Divide students into groups of two or three. Invite each group to build a tower using base ten

blocks. Allow five minutes for students to build their towers. Challenge groups to calculate the

cost of their towers if each hundreds flat is worth $100, each tens rod is worth $10, and each

ones cube is worth $1.

Provide each group with a metre stick, and ask students to calculate the cost of each centimetre

of the structure’s height.

Invite groups to explain the strategies they used throughout the activity.

eWORKSHOP CONNECTION
Visit www.eworkshop.on.ca for other instructional activities that focus on division concepts.

On the homepage, click “Toolkit”. In the “Numeracy” section, find “Multiplication and Division

(4 to 6)”, and then click the number to the right of it.

Number Sense and Numeration, Grades 4 to 6 – Volume 468

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 68

creo

Gearing Up for a Biking Trip

The distance from Winnipeg to Lake Louise, travelling west on the Trans-Canada
Highway through Calgary, is 1550 km. From past experiences, Ben and Jen
know that they can bike an average of 95 km/day. If they cycled at this speed,
how many days will it take them to complete the trip?

Grade 6 Learning Activity: Gearing Up for a Biking Trip 69

D
iv6.B

LM
1

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 69

creo

Detour to Edmonton

If Ben and Jen take the Yellowhead Highway from Winnipeg to Edmonton and
then travel south to Lake Louise, the total distance is 1910 km. If Ben and Jen
travel at a more leisurely pace of 85 km a day, how many days will it take them
to complete the trip?

Number Sense and Numeration, Grades 4 to 6 – Volume 470

D
iv

6.
B

LM
2

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 70

creo

Grade 6 Learning Activity: Gearing Up for a Biking Trip 71

D
iv6.B

LM
3

Finding Travel Times

Dear Parent/Guardian:

We have been learning about different ways to solve division problems.

In math class, we solved a problem that involved finding the number of
days it would take to bike 1550 km (kilometres) at a speed of 95 km per day.
Students were encouraged to use methods that made sense to them, rather
than follow a procedure that they might not understand. We then examined
several ways to solve this problem and discussed the advantages and
disadvantages of each method.

Have your child solve the following problem in a way that makes sense to him
or her.

The distance from Barrie to Thunder Bay is 1275 km. How long would it
take to travel this distance by car if you travel at an average speed of
85 km per hour?

Ask your child to explain how he or she solved the problem. You might also
demonstrate how you would solve the problem.

As an extension activity, have your child find the distance between two provincial
capitals, and have him or her determine the approximate time it would take to
travel by car between the two cities.

Thank you for doing this activity with your child.

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 71

creo

Number Sense and Numeration, Grades 4 to 6 – Volume 472

D
iv

6.
B

LM
4 Asking Questions

Joe earned $792 for 12 days of work. Each day, he worked 4 hours.

• What is the question if the answer is $16.50?

• What is the question if the answer is 48?

• What is the question if the answer is $66?

• What is the question if the answer is $132?

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 72

creo

Ministry of Education

Printed on recycled paper

ISBN 1-4249-2468-5 (Print v. 4)

ISBN 1-4249-2464-2 (set 1– 6)

06-055

Queen’s Printer for Ontario, 2006©

11049_nsn_vol4_div_06.qxd 2/2/07 1:43 PM Page 74

