Fraction Concepts –Tuesday Week 1 Day 2

PASS

6th Grade – Convert, compare, and order decimals, fractions, and percents.

 - Estimate and find solutions to single and multi-step problems

using whole numbers, decimals, fractions, and percents

11:00 – 11:05

Van de Walle p. 69

“in 4ht NAEP about 80% of 7th graders could change a mixed number to an improper fraction, but fewer than half knew that 5 ¼ was the same as 5 + ¼ .

What does this mean?

(Means many students are using a mindless rule that is in fact relatively easy to construct.)

IMAP #13 (Changing proper to improper video)

Van de Walle (p. 69) What is not at all necessary is to teach a rule for converting mixed numbers to common fractions and the reverse. . . There is absolutely no reason ever to provide a rule about multiplying the whole number by the bottom number and adding the top number. Nor should students need a rule about dividing the bottom number into the top to convert fractions to mixed numbers. These rules will readily be developed by the students but in their own words and with complete understanding.

11:05 – 11:15

3 Models of Fractions Video Discussion (Discrete, Area, Linear)

Number Line Model for Middle School - Where do fractions live?

Smarties Fraction Lesson

Materials: Smarties in Sandwich Bags, Yellow Sticky notes, Tape

Procedure: Talk about a Smarties pkg = 1 unit

Label the fraction that is represented by your bag of Smarties on a yellow

sticky note.

Tape your bag on it’s proper location on the number line.

11:15 – 11:50

Van de Walle part/whole, benchmarks, equivalent fraction overview (5 minutes)

Fraction Math Centers (30 minutes) Enough for 4 people per center
1. Figure 3.2 Part/Whole - given whole find part with 3 types of models

a. Materials: Construction paper rectangles, Cuisenaire Rods , 2 color counters

2. Figure 3.3 Part/Whole - given part find the whole with 3 types of models

3. Figure 3.4 Part/Whole – given whole & part find the fraction with 3 types of models

4. Figure 3.5 Part/Whole - find whole given part with everyday items

a. Materials: pkg of gum, box of crayons, pkg of pencils,

5. Activity 3.4 Zero/ One-half/ One

a. Materials: Labels: Close to 0, Close to ½ , Close to 1 & 10 fraction cards (easy & difficult sets)

6. Activity 3.6 About How Much?

a. Materials: Shaded pictures and number lines with X (p. 75).

7. Figure 3.8 Ordering Fractions with reasoning

a. Materials: Labels: More of the same-size parts, Same number of parts but parts of different sizes, More and less than ½ or one whole, Distance from ½ or 1 whole, Fraction pair cards A – L. p. 76 – 77)

8. Fraction Track Game (Equivalence)

a. Materials: Game Board, Fraction Cards, Counters

9. Activity 3.12 Dot paper Equivalencies

a. Materials: BLM 10 & 11 Dot or isometric grid paper, shaded shapes (A – D) & reporting sheet (p. 82)

10. Activity 3.13 / Figure 3.14 Group the Counters

a. Materials: Pkg of 24 two color counters

11. Activity 3.14 Divide and Divide Again – create a game with pizza (First roll fraction die ½, 1/3, ¼, 2/3, ¾, 7/8. Cut your pizza to show how much is left over. Roll the 2 – 6 die to determine how many will be sharing the left over pizza.
Cut the left over into that many equal pieces and determine what fraction of the whole each person gets.

a. Materials: pizza circles, special fraction dice, regular dice 2 – 6), scissors

12. Figure 3.16 Hidden Fractional parts

a. Materials: fractions with covered parts p. 86

11:50 – 12:00

Fraction Track Game Video

(Equivalent Fractions)
Assign Overnight homework: Jigsaw on Fractions

A. The Myth of Common Denominators p. 90

B. Mixed Numbers p. 93

C. Estimation and Simple Methods p. 93

D. Mental Techniques and Estimation p. 97-98

E. The Common Denominator Algorithm p. 103

Literature:

Materials:

Smarties (30 packets)

DVD IMAP #13 – Changing Proper to Improper)

DVD – 3 Models of Fractions (Discrete, Area, Linear)

Fraction Track Game Board & Instructions (Equivalence)

BLM 10 & 11 Dot or isometric grid paper

Round Pizza shapes

Fractions with covered parts p. 86

Sandwich Bags,
Yellow Sticky notes

Scotch Tape
Construction paper rectangles

Cuisenaire Rods

2 color counters

pkg of gum

box of crayons

pkg of pencils

Labels: Close to 0, Close to ½ , Close to 1 & 10

fraction cards (easy & difficult sets) see van de Walle p. 74

Shaded pictures and number lines with X (p. 75)

Labels: More of the same-size parts, Same number of parts but parts of different sizes, More and less than ½ or one whole, Distance from ½ or 1 whole,

Fraction pair cards A – L. p. 76 – 77)

Fraction Track Cards

Game Board Counters

fraction die ½, 1/3, ¼, 2/3, ¾, 7/8 (4 dice)

Dice (4 dice)

scissors

