

Tens Time

toy money

Tens

Activity One

Mike is investigating what happens when a number such as 435 is divided by 10. He uses place value blocks to help him.

To divide the 4 hundreds by 10, I need to rename them as 40 tens. 400 divided by 10 is 40.

To divide 3 tens by 10, I need to think of them as 30 ones. 30 divided by 10 is 3.

- 1. How can Mike divide 5 by 10?
- 2. a. What is the answer to $435 \div 10$?
 - b. How did you work that out?
- 3. Like Mike, use place value blocks to find the answers to:

a.
$$760 \div 10$$

c.
$$64 \div 10$$

d.
$$703 \div 10$$

How do I divide 5 ones by 10?

e.
$$594 \div 100$$

f.
$$350 \div 100$$

g.
$$5600 \div 100$$

h.
$$8 \div 10$$

Activity Two

Ten hard-working friends earned \$864. They shared the money equally between them. How much did each friend get?

Discuss with a classmate how you worked out the answers.

