[image: image1.png]

Term 1 Homework Week 7– Multiplication and Division Language

Mathematic Language

1. Draw a table with 5 headings. Addition, subtraction, division, multiplication and equals. Now write all of the Math’s language words that you can remember from our class lesson into the table.

2. Now write 10 different Math’s word problems using the words factor, multiple, product, squared, squared root, quotient, product, by.
3. Try to use some of the more difficult language in your number problems and please cover multiplication and division problems thoroughly. May be also chose to use combination word problems such as prime factors, composite multiples, triangular factors, squared factors etc.

4. Now solve these problems showing your calculations

Signed……………………………………………….

Mathematic Language

Draw a table with 5 headings (like the table we did in class). Addition, subtraction, division, multiplication and equals. Now write as many of the Math’s language words that you can remember from our class lesson into the table.

Now write 8 different Math’s word problems using the words factor, multiple, product, squared, squared root, product, by.

Now solve them, show the sum and your working out?

Signed……………………………………………..

Mathematic Language

Draw a table with 5 headings. Addition, subtraction, division, multiplication and equals. Now write all of the Math’s language words that you can remember from our class lesson into the table.

Now write 15 different Math’s word problems using the words factor, multiple, product, squared, squared root, quotient, equivalent, by, product.

Try to use some of the more difficult language in your number problems and please cover multiplication and division problems thoroughly. May be also chose to use combination word problems such as prime factors, composite multiples, triangular factors, squared factors etc.

Now solve these problems showing your calculations

Signed…………………………………………………..

Signed……………………………………………….

Parent Signature…………………………………………………………

