

Name: ___ Period: ___________ Date: ________________
Multiplying and Dividing Integers Guided Notes

Rules for Multiplying Integers
Rule 1:
If the integers have the same signs then the product will be positive.

Rule 2:
If the integers have different signs then the product will be negative.

Sample Problem 1: Find the product of each expression below using the rules for multiplying integers.
	a.
	
		

	b.
	
	

	c.
	
	

	d.
	
	

Sample Problem 2: Find the product of each expression below using the rules for multiplying integers.
	a.
	
	

	b.
	
	

	c.
	
	

	d.
	
	

Rules for Dividing Integers
Rule 1:
[bookmark: _GoBack]If the integers have the same signs then the quotient will be positive.

Rule 2:
If the integers have different signs then the quotient will be negative.

Sample Problem 3: Find the quotient of each expression below using the rules for dividing integers.
	a.
	
		

	b.
	
	

	c.
	
	

	d.
	
	

Sample Problem 4: Find the quotient of each expression below using the rules for dividing integers.
	a.
	
	

	b.
	
	

	c.
	
	

	d.
	
	

Sample Problem 5: Solve each expression below.
	a.
	
	

	b.
	
	

	c.
	
	

Combined operations on integers
Sample Problem 6: Solve each expression below using order of operations.
	a.
	
	

	b.
	
	

	c.
	
	

[image: C:\Users\Printing\Downloads\prealgebracoach-logo-vector.png]Copyright © PreAlgebraCoach.com			2		
image1.png

