

Long Division Lapbook

From **Day 61** to **Day 65**, cut out the pieces as instructed to make a long division lapbook.

Division Terms

Cut this out as one piece (recommended) or divide it up into three pieces and draw the dividing line yourself. Fold each of the blank sides over the words so that the words are hidden. Write a division problem on the covers. You could write 75 for the dividend, 5 for the divisor, and 15 for the quotient. Or use your own problem.

Quotient

Divisor

Dividend

Long Division Steps

Long Division Steps

←

|

×

• | •

Individual Steps

Check Answer

First Thing

Number Pocket

Cut out along the solid lines and fold along the dotted lines. Fold the back section up and then glue down the flaps to form a pocket. Attach to your lapbook.

Numbers

Cut out the numbers along the solid lines. Fold each number in half along the dotted line. Store the numbers in the number pocket.

Below are the numbers that will make up your practice problems. The 84 is your Dividend. The 3, 4 and 6 are your Divisors.

Below are the numbers that you will use to solve the problems. Cut out the numbers on the next page, too. There are some blanks if you need/want more.

Numbers (continued)

2	2	2	4	4
4	6	6	6	8
8				