

Name _____

Date _____

1.

Divide 4 triangles into groups of 2.

There are 2 groups of 2 triangles.

$4 \div 2 = 2$

2.

Divide 9 eggs into groups of 3.

There are 3 groups.

$9 \div 3 = 3$

3.

Divide 12 buckets of paint into groups of 3.

$12 \div 3 = 4$

4.

Group the squares to show $15 \div 5 = 3$ where the unknown represents the number of groups.

How many groups are there? 3

5. Daniel has 12 apples. He puts 6 apples in each bag. Circle the apples to find the number of bags Daniel makes.

- a. Write a division sentence where the answer represents the number of Daniel's bags.
- b. Draw a number bond to show Daniel's apples.

$$12 \div 6 = 2$$

6. Jacob is drawing cats. He draws 4 legs on each cat, and a total of 24 legs.
- a. Use a count-by to find the number of cats Jacob draws. Make a drawing to match your counting.

4, 8, 12, 16, 20, 24

6 cats

- b. Write a division sentence to represent the problem.

$$24 \div 4 = 6$$