Decimals on Grids and Number Lines

Dearin	amilies,			
The	activities below a	are related to the	mathematics in	n the unit,
Decima	ls on Grids and N	Number Lines. You	ı can use the a	ctivities to
enrich <u>(</u>	your child's mathe	ematical learning	experience.	
Everyd	l ay Decimals In	ı this unit, studen	its investigate c	lecimals as
ways to	o show numbers le	ess than 1 (0.75	pound of deli c	heese) and
number	s between whole	numbers (the ma	rathon is 26.2	miles long).
You car	ı build on your ch	ild's work in this	unit by looking	for everyday
exampl	es of decimals an	d talking about w	vhat they mear	1. Discuss
problen	n situations that i	nvolve decimals c	as they arise.	
• L	ook in the newspo	aper or online at t	the weather sto	atistics for
	our area. What is	•		5
fc	or the month? How	w much rain or sr	now has there l	peen
so	o far this month?	How close are yo	ou to the average	ge?
	January averag	e: 4.80 inches		
	So far this mon	th: 3.94 inches		
• Ti	rack your favorite	sports team's rec	cord.	
	2005 Boston R	ed Sox: 95 wins	67 losses	$\frac{95 \text{ wins}}{162 \text{ games}} = 0.586$
	2004 Boston R	ed Sox: 98 wins	64 losses	$\frac{98 \text{ wins}}{162 \text{ games}} = 0.605$

Related Activities to Try at Home (page 2 of 2)

How Did You Solve That? As in other *Investigations* units, students develop several strategies that make sense to them for solving decimal problems. When you see your child using a strategy that is not familiar to you, ask for an explanation. The conversation will be educational for both you and your child.

Math and Literature You and your child can explore more math topics in this book. Look for a copy at your local library.

Scieszka, Jon. Math Curse.