

MY Homework

Lesson 3

Hands On: Use Place Value to Multiply

Homework Helper

Need help? connectED.mcgraw-hill.com

Use models to find 4×22 .

1

Count the number of ones.

Ones		
hundreds	tens	ones
		8

2

Count the number of tens.

Ones		
hundreds	tens	ones
	8	8

So, $4 \times 22 = 88$.

Practice

Multiply. Draw the models if needed.

1. $2 \times 23 =$ _____

2. $4 \times 21 =$ _____

3. $2 \times 22 =$ _____

4. $3 \times 11 =$ _____

Multiply. Draw the models if needed.

5. $3 \times 32 =$ _____

6. $2 \times 43 =$ _____

7. $4 \times 12 =$ _____

8. $3 \times 21 =$ _____

Problem Solving

Mathematical PRACTICE

Use Algebra Write an equation to solve.

9. Julie hung 3 birdfeeders in her yard. Each birdfeeder has 12 perches. How many perches are there altogether?

10. There are 32 chairs in each classroom. What is the total number of chairs in 2 classrooms?

11. Lance took 34 photos each day of his vacation. He was on vacation for 2 days. Which equation describes how many photos he took in all?

12. There are 42 biscuits in each box. How many biscuits are in 2 boxes?

13. Each prize is worth 3 tickets at the game center. How many tickets are needed for 23 prizes?
