 Operations and Algebraic Thinking – Multiplication and Division Fluency (3.0A.7)

GRADE
3rd
Action Based Learning/MATH

[image:]
I will use Math & Movement Skip Counting Mats and Kinesthetic Learning to fluently multiply and divide within 100.
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcSRzBLZvxuPO8zfrBoKxWgSkWU0-otD2o1hPKn_CtMLL3FqU9-5xSRAreyk]
MATERIALS

· Math & Movement Hopping Mats and Multiplication and Division Word Problems? Worksheet
· Pencils
· Smart Board lessons
· Note Cards with multiplication and division problems on them
· [image:]Math and Movement Multiplication and Division Fluency sheet

Vocabulary

· Product: the answer to a multiplication problem
· Factors: the numbers being multiplied in a multiplication problem
· Quotient: the answer to a division problem
· Dividend: the amount that you want to divide up
· [image:]Divisor: the number to divide by

· Have the Math & Movement Hop by 3’s, 4’s, 6’s, 7’s, 8’s and 9’s spread around the room in one large rectangular formation.
· Let’s look at this multiplication problem
4 x 3

· To solve this problem we need to look at the factors and determine that we are trying to find out what the number 4 three times equals.
· To figure this out we can use the Math & Movement Skip Counting by 4’s Mat because it has all of the different multiples of four from 0 to 40.
· One student stand on the 0 at the beginning of the mat
· See all the large and small numbers on the mat. Every number between 0 and 40 are on this mat but every four numbers the block is large and number is big highlighted.
· To figure out 4 x 3 you can jump on the large numbers on the Hop by 4’s mat three times.
· Start on 0 and jump to the 4 and say “one” 4 x 1 = 4.
· Now jump on the 8 and say “two”. 4 x 2 = 8.
· Now jump on the 12 and say “three” 4 x 3 = 12.
· Repeat 6 x 5 and 7 x 4 – which mat should you jump on and how many times would you jump.
· Let’s look at this division problem
32 ÷ 8
· To solve the division problem we can use fact families to turn the division problem into a multiplication problem that can be solved jumping on the skip counting mat.
· The dividend in the division problem is the same as that product of the corresponding multiplication problem and the divisor is one of the factor of the corresponding multiplication problem.
8 x ____ = 32
· To find the quotient of the division problem you need to figure out the missing factor in the multiplication problem “8 times what number equals 32?”
· [bookmark: _GoBack]Use the Math and Movement Skip Counting 8 mat to solve this problem. We will use this mat because 8 is the other factor in the multiplication problem.
· Have a student stand on 32 and another student stand on 0. Have the student hop to 8 and say “one” and then to 16 and say “two” and then to 24 and say “three” and then to 32 and say “four”
· So if 8 x 4 = 32, then 32 ÷ 8 = ____

STUDENT WORK TIME

· Your job is to work in pairs to solve the division problems on the note cards
· Use your Math & Movement Mats to help you solve the division problems.
· You will have 8 minutes to complete your note cards
image2.jpeg

image3.png

image4.png

image5.gif

image6.gif

image1.png

