

Division word problems

Grade 3 Math Word Problems Worksheet

Marian baked bread, cookies, and pastries one Saturday at home for her family and friends this holiday season.

1. She made 47 gingerbread cookies which she will distribute equally in tiny glass jars. If each jar is to contain six cookies each, how many cookies will not be placed in a jar?

2. She also prepared 59 croissants which she plans to give to her 8 neighbors. If each neighbor received an equal number of croissants, how many will be left with Marian?

3. Marian also baked oatmeal cookies for her 30 classmates. If she can place 12 cookies on a tray at a time, how many trays will she need to prepare 276 oatmeal cookies at a time?

Answers

1. $47 \div 6 = 7$ remainder 5
5 cookies will not be placed in a jar.
2. $59 \div 8 = 7$ remainder 3
There were 3 croissants left with Marian.
3. $276 \div 12 = 23$
She will need 23 trays.
4. $480 \div 12 = 40$
Marian was able to prepare 40 servings of bite-sized pretzels.
5. $53 \div 3 = 17$ remainder 2
Seventeen boxes of lemon cupcakes were given away.