

Name _____

Date _____

1. Estimate to mark the points 0 and 1 above the number line $\frac{0}{6}, \frac{1}{6}, \frac{2}{6}, \frac{3}{6}, \frac{4}{6}, \frac{5}{6}, \frac{6}{6}$ below. Use the squares below to represent fractions equivalent to 1 sixth using both arrays and equations.

$$\frac{1}{6} = \frac{1 \times 2}{6 \times 2} = \frac{2}{12}$$

Name _____

Date _____

- 1) Show each expression on a number line. Solve.

a) $\frac{5}{5} + \frac{2}{5}$

b) $\frac{6}{3} + \frac{2}{3}$

- 2) Express each fraction as the sum of two or three equal fractional parts. Rewrite each as a multiplication equation. Show letter b) on a number line.

a) $\frac{6}{9}$

b) $\frac{15}{4}$

Name _____

Date _____

Solve by drawing the rectangular fraction model.

1. $\frac{1}{2} + \frac{1}{5} =$

2. In one hour, Ed used $\frac{2}{5}$ of the time to complete his homework and $\frac{1}{4}$ of the time to check his email. How much time did he spend completing homework and checking email? Write your answer as a fraction. (Bonus: write the answer in minutes.)

Name _____

Date _____

Draw a model to help solve the following problems. Write your answer as a mixed number.

1. $\frac{5}{6} + \frac{1}{4} =$

2. Patrick drank $\frac{3}{4}$ liter of water Monday before going jogging. He drank $\frac{4}{5}$ liter of water after his jog. How much water did Patrick drink altogether? Write your answer as a mixed number.

Name _____

Date _____

Directions: Draw a model, write a subtraction sentence with like units, and circle your answer for each subtraction problem.

1. $\frac{1}{2} - \frac{1}{7} =$

2. $\frac{3}{5} - \frac{1}{2} =$

Name _____

Date _____

For the following problems, draw a picture using the rectangular fraction model and write the answer. Simplify your answer.

1. $1\frac{1}{5} - \frac{1}{2} =$

2. $1\frac{1}{3} - \frac{5}{6} =$

Name _____

Date _____

Solve the word problem using the RDW strategy. Show all your work.

1. Mr. Pham mowed $\frac{2}{7}$ of a lawn. His son mowed $\frac{1}{4}$ of it. Who mowed the most? How much of the lawn still needs to be mowed?

Name _____

Date _____

Directions: Add or Subtract.

1) $5 + 1\frac{7}{8} =$

2) $3 - 1\frac{3}{4} =$

3) $7\frac{3}{8} + 4 =$

4) $4 - 2\frac{3}{7} =$

Name _____

Date _____

Make like units, then add.

1. $\frac{1}{6} + \frac{3}{4} =$

2. $1\frac{1}{2} + \frac{2}{5} =$

Name _____

Date _____

Solve the problems.

1) $3\frac{1}{2} + 1\frac{1}{3} =$

2) $4\frac{5}{7} + 3\frac{3}{4} =$

Name _____

Date _____

Solve the problems.

1) $5\frac{1}{2} - 1\frac{1}{3} =$

2) $8\frac{3}{4} - 5\frac{5}{6} =$

Name _____

Date _____

Circle the correct answer.

1) $\frac{1}{2} + \frac{5}{12}$

greater than 1

less than 1

2) $2\frac{7}{8} + 1\frac{7}{9}$

greater than 1

less than 1

3) $1\frac{1}{12} - \frac{7}{10}$

greater than $\frac{1}{2}$

less than

4) $\frac{3}{7} + \frac{1}{8}$

greater than $\frac{1}{2}$ less than $\frac{1}{2}$ 5) Use $>$, $<$, or $=$ to make the following statement true.

$$4\frac{4}{5} + 3\frac{2}{3} \text{ ______ } 8\frac{1}{2}$$

Name _____

Date _____

Fill in the blank to make the statement true.

1) $1\frac{3}{4} + \frac{1}{6} + \underline{\hspace{1cm}} = 7\frac{1}{2}$

2) $8\frac{4}{5} - \frac{2}{3} - \underline{\hspace{1cm}} = 3\frac{1}{10}$

Name _____

Date _____

Solve the word problems using the RDW strategy. Show all your work.

Cheryl bought a sandwich for $5\frac{1}{2}$ dollars and a drink for \$2.60. If she paid for her meal with a \$10 bill, how much money did she have left.? Write your answer as a fraction and in dollars and cents.

Name _____

Date _____

- a) 1 ribbon. The piece shown below is only $\frac{2}{3}$ of the whole. Complete the drawing to show the whole piece of ribbon.

- b) 1 ribbon. The piece shown below is $\frac{1}{4}$ of the whole. Complete the drawing to show the whole piece of ribbon.

- c) 3 ribbons, A, B, and C. $\frac{1}{3}$ of A is the same length as B. C is half as long as B. Draw a picture of the ribbons.