

BLOCK 1 ~ POSITIVE RATIONAL NUMBERS

TIC-TAC-TOE

WHICH IS THE BIGGEST?

Order and compare fractions with unlike denominators.

See page 7 for details.

REAL-WORLD USES

Survey people about how they use fractions and decimals in their everyday lives. Write a report summarizing your findings.

See page 19 for details.

GCF AND LCM

Write two different poems about the greatest common factor and least common multiple.

See page 19 for details.

MEMORY GAME

Create a matching game using fraction and decimal expressions and their solutions.

See page 31 for details.

NUMBERS GALORE

Find the value of fraction or decimal expressions including more than two numbers.

See page 31 for details.

RECIPE CONVERSION

Write one recipe in 5 different formats. Give situations where each format would be useful.

See page 10 for details.

DECIMALS OR FRACTIONS?

Write a play where the characters, decimals and fractions, are each trying to prove they are the easiest to work with.

See page 35 for details.

GRID GAME

Create a grid game using decimal expressions that include the four operations (+, -, \times , \div).

See page 24 for details.

HARDWARE STORE

Take a trip to a hardware store to find at least 10 items described by fractions. Create a display of the items.

See page 7 for details.