

Make equal groups – grouping

- 1 Jo has 10 apples.

Jo has some plates.

She puts 2 apples on each plate.

- a) Show how Jo groups the apples.

- b) Complete the sentences.

There are apples.

There are apples on each plate.

There are plates.

- 2 Take 15 counters.

- a) Put the counters into groups of 3

- b) Complete the sentences.

There are 15 counters.

The counters are in groups of

There are groups.

- 3 Mo has 20 chairs.

- a) Circle groups of 5 chairs.

- b) How many groups did you circle?

- c) Complete the number sentence.

$$\boxed{} \div \boxed{} = \boxed{}$$

- 4 Complete the number sentences.
Use the number lines to help you.

a) $30 \div 10 =$

30 is made of equal groups of

b) $30 \div 5 =$

30 is made of equal groups of

- c) Investigate other equal groups you could make with 30

Talk about it with a partner

- 5 Kim is putting 24 pencils into pots.

She puts 2 pencils into each pot.

How many pots does Kim need?

$$\square \div \square = \square$$

Kim needs pots.

6

With 40 counters
you can only make equal
groups of 4 and 10

Is Ron correct? _____

Use counters to show how you know.

