

Name: _____

Date: _____

Essential Question: How can I represent and explain fractions as part of our number system?

3.NF.1

Show the meaning of $\frac{2}{3}$ in two different ways.

Show the meaning of $\frac{3}{4}$ in two different ways.

Name: _____

Date: _____

Essential Question: How can I represent and explain fractions as part of our number system?

3.NF.2

Place each fraction on the number line.

$$\frac{1}{3}$$

$$\frac{4}{4}$$

$$\frac{4}{8}$$

$$\frac{2}{8}$$

$$\frac{2}{6}$$

Name: _____

Date: _____

Essential Question: How can I represent and explain fractions as part of our number system?

3.NF.2

Label the points on the number line with the missing fractions.

Label the points on the number line with the corresponding fractions.

Name: _____

Date: _____

Essential Question: How can I represent and explain fractions as part of our number system?

3.G.2

3 friends were at a Mexican restaurant. They were feeling hungry, so they ordered 8 burritos to eat. They want to share the burritos equally and eat them all. How much will each friend get to eat?