
Contents
Introduction .. 5

Place Value with Decimals .. 11
Comparing Decimals ... 13
Add and Subtract Decimals .. 15
Rounding Decimals .. 17

Review: Multiply and Divide Decimals Mentally 20
Review: Multiply Decimals by Decimals 22
Review: Long Division with Decimals 25
Problem Solving with Decimals ... 27
Fractions and Decimals ... 29

Multiply and Divide by Powers of Ten 32
Scientific Notation ... 34

Review: Divide Decimals by Decimals 37
Divide Decimals by Decimals 2 .. 40

Convert Customary Measuring Units 42
Convert Metric Measuring Units .. 46
Convert Between Customary and Metric 49
Decimals Review ... 51

Simplifying Fractions Using Factoring 55
Fraction Terminology ... 58
Review: Fractions and Mixed Numbers 59
Review: Add and Subtract Fractions
and Mixed Numbers .. 61
Add and Subtract Fractions: More Practice 65
Review: Multiplying Fractions 1 ... 68
Review: Multiplying Fractions 2 .. 71
Dividing Fractions: Reciprocal Numbers 74
Divide Fractions ... 79
Multiple Operations and Fraction Equations 83
Comparing Fraction and Decimal Division 86
Multiplication, Division, and Fractions 89

3

Sample worksheet from
www.mathmammoth.com

Problems with Fractional Parts ... 91
Ratio Problems Involving Fractions 95
Scaling in Maps ... 97
Fractions Review .. 100

Answers ... 104

More from Math Mammoth .. 134

4

Sample worksheet from
www.mathmammoth.com

Introduction
Math Mammoth Fractions and Decimals 3 continues the study of fraction and decimal topics on the 6th grade level.
This book assumes the student already has studied fractions and decimals in the past, for example using Math
Mammoth Fractions 2 and Math Mammoth Decimals 2.

The goal of the book is to go through all of the fraction and decimal arithmetic using up to six decimal digits and
larger denominators in fractions than in 4th and 5th grade materials. For some students, this may mean a lot of
review, so if the student already has a good grasp of these topics, consider assigning only 1/3 - 1/2 of the problems.
However, some students need to restudy these topics if they did not quite master them in earlier grades.

The book starts out with the study of decimals, the metric system, and using decimals in measuring units. We start
out by studying place value with decimals and comparing decimals up to six decimal digits. The next several
lessons contain mainly review, just using longer decimals than in 5th grade: adding and subtracting decimals,
rounding decimals, using mental math for multiplying and dividing decimals, long division with decimals, fractions
to decimals, and multiplying and dividing decimals by the powers of ten.

Scientific notation is a new topic. After that, we turn our attention one more time to dividing decimals by decimals.
I have tried to explain the principle behind the common shortcut (“Move the decimal point in both the divisor and
the dividend enough steps that the divisor becomes a whole number”). This shortcut actually has to do with the
principle that when you multiply the divisor and the dividend by the same number (any number), the value of the
quotient does not change. This even ties in with equivalent fractions. Many textbooks never explain this principle in
connection with decimal division.

The last lessons in the decimals section deal with measuring units and the metric system, and nicely round up our
study of decimals.

After decimals, the book covers all fraction arithmetic. The goal is that the student will become “fluent” with basic
fraction operations if he or she is not already. I assume the student has already studied the four operations of
fractions (in 5th grade), so the coverage of this book is slightly quicker and not so in-depth as in Math Mammoth
Fractions 1 and Math Mammoth Fractions 2 books.

For example, the lessons do not always delve into the reasons why a certain shortcut works—a lot of that is
explained in the two books already mentioned. While I consider it very important that the student understands
fractions conceptually and why certain things are done the way they are done, the material here is building on the
material from the earlier grades, where the students have been exposed to those thoughts and ideas.

The lesson Comparing Fraction and Decimal Division is optional. Often, you can solve the same division problem
using either fractions or decimals. This lesson just examines the difference between the division of fractions and the
division of decimals, and best suits advanced students who are interested in it. The lesson about fraction equations
is also optional and can be omitted.

Besides fraction operations, students also study several problem-solving lessons. Many problems in these lessons
review and reinforce already studied concepts, such as ratio and the usage of bar models in problem solving. As a
new—and hopefully interesting—application, we study scaling in maps.

I wish you success in teaching math!

Maria Miller, the author

5

Sample worksheet from
www.mathmammoth.com

Helpful Resources and Games on the Internet

Use these free online resources to supplement the “bookwork” as you see fit.

Place Value Strategy
Place the 3 or 4 digits given by the spinner to make the largest number possible.
http://www.decimalsquares.com/dsGames/games/placevalue.html

Decimal Darts
Try to pop balloons with darts by estimating the balloons’ height.
http://www.decimalsquares.com/dsGames/games/darts.html

Decimal Challenge
Try to guess a decimal number between 0 and 10. Each time feedback tells you whether your guess was too high or
too low.
http://www.interactivestuff.org/sums4fun/decchall.html

Beat the Clock
Type in the decimal number for the part of a square that is shaded in this timed game.
http://www.decimalsquares.com/dsGames/games/beatclock.html

Scales
Move the pointer to match the decimal number given to you. Refresh the page from your browser to get
another problem to solve.
http://www.interactivestuff.org/sums4fun/scales.html

Switch
Put the sequence of decimal numbers into ascending order by switching them around. Refresh the page
from your browser to get another problem to solve.
http://www.interactivestuff.org/sums4fun/switch.html

Smaller and Smaller Maze
Practice ordering decimal numbers to find your way through the maze.
http://www.counton.org/magnet/kaleidoscope/smaller/index.html

Decimal and Whole Number Jeopardy
Review place value and comparing and rounding numbers. Also, practice number patterns.
http://www.quia.com/cb/8142.html

Decimals in Space
An Asteroids-style game where you first answer a question about the smallest decimal and then get to shoot
asteroids, earning points based on the numbers on them.
http://www.mathwarehouse.com/games/our-games/decimal-games/decimal-place-value-math-game

Sock
Push the green blocks into the holes to make the target number.
http://www.interactivestuff.org/sums4fun/sock.html

6

Sample worksheet from
www.mathmammoth.com

Decimal Squares Blackjack
Play cards with decimals, trying to get as close to 2 as possible without going over.
http://www.decimalsquares.com/dsGames/games/blackjack.html

A Decimal Puzzle
Make every circle add up to 3.
http://nlvm.usu.edu/en/nav/frames_asid_187_g_2_t_1.htmlsopen=instructions&from=category_g_2_t_1.html

FunBrain Decimal Power Football
Simple games for addition, subtraction, multiplication, and division of decimals, including some with a missing
factor or divisor. Solve a problem, and the football player moves down the field.
http://www.funbrain.com/cgi-bin/getskill.cgi?A1=choices&A2=fb&A3=6&A4=0&A7=0

Exploring Division of Decimals
Explore the products of two numbers with one decimal digit. The product is shown as an area.
http://www.hbschool.com/activity/elab2004/gr6/1.html

Decimal Speedway
Practice decimal multiplication in this fun car-racing game.
http://www.decimalsquares.com/dsGames/games/speedway.html

The Metric Units Tutorial—Metric Number line
A tutorial of the common metric unit prefixes and a way to convert between metric units using a “metric unit
number line,” which visually shows you how many steps you need to move the decimal point.
http://www.dmacc.edu/medmath1/METRIC/Metric%20Number%20Line%20HTML/sld001.htm

Fractions - Decimals Calculator
Convert fractions to decimals, or decimals to fractions, including repeating (recurring) decimals to any decimal
places, which normal calculators don't do.
http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fractions/FractionsCalc.html

General

Fraction Models
Explore improper fractions, mixed numbers, decimals, and percentages. The activity includes several models: bar
graphs, area models, pie charts, and set diagrams. Adjust the numerators and denominators to see how it changes
the representations of the fractions in the models.
http://illuminations.nctm.org/ActivityDetail.aspx?ID=11

Visual Fractions
Great site for studying all aspects of fractions: identifying, renaming, comparing, adding, subtracting, multiplying,
and dividing. Each topic is illustrated by either a number line or a circle with a Java applet. There are also a couple
of games, for example: Make cookies for Grampy.
http://www.visualfractions.com

Conceptua Math Fractions Tools
Free and interactive fraction tools for fractions: identify them, add or subtract them, estimate with them, compare
them, find equivalent fractions, multiply or divide them, find common denominators, and more. Each activity uses
several fraction models such as fraction circles, horizontal and vertical bars, number lines, etc. that allow students
to develop a conceptual understanding of fractions. A free registration is required.
http://www.conceptuamath.com/app/tool-library

7

Sample worksheet from
www.mathmammoth.com

Fraction Games at Sheppard Software
Games for practicing adding and subtracting fractions, simplifying fractions, and finding equivalent fractions, and
the fraction of a set.
http://www.sheppardsoftware.com/mathgames/menus/fractions.htm

Fraction Lessons at MathExpression.com
Tutorials, examples, and videos to explain all of the basic topics in fractions.
http://www.mathexpression.com/learning-fractions.html

Visual Math Learning
Free tutorials with some interactivity about all the fraction operations. Emphasizes visual models and lets students
interact with those.
http://www.visualmathlearning.com/pre_algebra/chapter_9/chap_9.html

Online Fraction Calculator
Add, subtract, multiply, or divide fractions and mixed numbers.
http://www.homeschoolmath.net/worksheets/fraction_calculator.php

Fraction Worksheets: Addition, Subtraction, Multiplication, and Division
Create custom-made worksheets for the four operations with fractions and mixed numbers.
http://www.homeschoolmath.net/worksheets/fraction.php

Fraction Worksheets: Equivalent Fractions, Simplifying, Convert to Mixed Numbers
Create custom-made worksheets for some other fraction operations.
http://www.homeschoolmath.net/worksheets/fraction-b.php

Addition and Subtraction

Fraction Videos 1: Addition and Subtraction
My own videos that cover equivalent fractions and addition and subtraction of like and unlike fractions and of
mixed numbers.
http://www.mathmammoth.com/videos/fractions_1.php

MathSplat
Click on the right answer to addition problems involving like fractions or the bug splats on your windshield!
http://fen.com/studentactivities/MathSplat/mathsplat.htm

Adding Fractions
Illustrates how to find the common denominator when adding two unlike fractions using interactive pie models.
http://nlvm.usu.edu/en/nav/frames_asid_106_g_3_t_1.html

Adding and Subtracting Fractions with Uncommon Denominators Tool at Conceptua Fractions
A tool that links a visual model to the procedure for adding two unlike fractions. A free registration is required.
https://www.conceptuamath.com/app/tool/adding-fractions-with-uncommon-denominators
https://www.conceptuamath.com/app/tool/subtracting-fractions-with-uncommon-denominators

Old Egyptian Fractions
Puzzles to solve: Add fractions like a true Old Egyptian Math Cat!
http://www.mathcats.com/explore/oldegyptianfractions.html

8

Sample worksheet from
www.mathmammoth.com

Fraction Bars Blackjack
The computer gives you two fraction cards. You have the option of getting more or “holding.” The object is to get
as close as possible to 2, without going over, by adding the fractions on your cards.
http://fractionbars.com/Fraction_Bars_Black_Jack/

Multiplication and Division

Fraction Videos 2: Multiplication and Division
My own videos that cover multiplying and dividing fractions.
http://www.mathmammoth.com/videos/fractions_2.php

Multiply Fractions Jeopardy
A Jeopardy-style game. Choose a question by clicking on the tile that shows the number of points you will win.
http://www.quia.com/cb/95583.html

Fractions Mystery Picture Game
Solve problems where you find a fractional part of a quantity to uncover a picture.
http://www.dositey.com/2008/math/mistery2.html

Math Basketball - Dividing Fractions Game
First make a basket, and then you get to solve a fraction division problem with multiple-choice answers.
http://www.math-play.com/math-basketball-dividing-fractions-game/math-basketball-dividing-fractions-game.html

Soccer Math - Dividing Fractions Game
In order to kick the ball and score points, you first have to answer math problems correctly.
http://www.math-play.com/soccer-math-dividing-fractions-game/soccer-math-dividing-fractions-game.html

Number Line Bars
Fraction bars that illustrate visually how many times a fraction “fits into” another fraction .
http://nlvm.usu.edu/en/NAV/frames_asid_265_g_2_t_1.html?open=activities&from=category_g_2_t_1.html

Fraction Worksheets: Addition, Subtraction, Multiplication, and Division
Create custom-made worksheets for fraction addition, subtraction, multiplication, and division.
http://www.homeschoolmath.net/worksheets/fraction.php

Comparing Fractions

Comparison Shoot Out
Choose level 2 or 3 to compare fractions and shoot the soccer ball into the goal.
http://www.fuelthebrain.com/Game/play.php?ID=47

Comparing Fractions—XP Math
Simple timed practice with comparing two fractions.
http://xpmath.com/forums/arcade.php?do=play&gameid=8

Comparing Fractions Tool at Conceptua Fractions
An interactive tool where students place numbers, visual models, and decimals on a number line.
http://www.conceptuamath.com/app/tool/comparing-fractions

9

Sample worksheet from
www.mathmammoth.com

Fractional Hi Lo
The computer has selected a fraction. You make guesses and it tells you if your guess was too high or too low.
http://www.theproblemsite.com/games/hilo.asp

Comparing/Ordering Fractions Worksheets
Create free worksheets for comparing two fractions or ordering 3-8 fractions. Compare fractions with the same
numerator or with the same denominator or compare a fraction to 1/2, to 1, or to another number. You can also
include images (fraction pies).
http://www.homeschoolmath.net/worksheets/comparing_fractions.php

10

Sample worksheet from
www.mathmammoth.com

