

The Division House

Follow the directions below to create your house. Write the equation for each problem. DISCARD your remainders.

First, draw the outline of your house. This outline should only include the body of your house and the roof.

To find the Number of DOORS on your house: Divide your age by the number of years you have been at your current school.

To find the number of WINDOWS on your house: Divide the day of the month you were born by the number of kids in your family

To find the number of BRICKS on the front of your house: Divide the first three numbers in the year you were born by your current age.

To find the number of TREES in front of your house: Divide the first two numbers in your phone number by the last number in your phone number.

To find the number of APPLES on each of the trees in front of your house: Divide the first two numbers of your address by the number of days until Friday.

To find the STREET NUMBER of your house: Divide your mom's age by your age.

To find the number of CLOUDS above your house: Divide the number of students in your class by your age.

To find the number of RAINDROPS falling from the clouds: Divide your area code by the number of years you have lived in your state.

To find the number of STRANDS OF GRASS in front of your house: Divide your school's street address number by the number of kids in your class.

To find the number of FLOWERS in front of your house: Divide the number of days in the current month by the number of people sitting at your desk or table group.