

	Math Learning Goals Students will:	Materials • A variety of
MO 10 min	 represent fractions as parts of a set or parts of a whole connect the part-whole meanings of fractions to representations based on measure 	manipulatives (could include measuring cups)
A 10 min C/D 5 min 30 min	(distance, area, volume) and setcommunicate criteria used to determine what can be represented by a fraction	measuring eaps)
30 IIIII	Individual → Activating Prior Knowledge Activity	
Minds On	Ask students to construct representations of a fraction of their choice. Students record each representation and label it with the fraction in symbolic form.	Student examples could be recorded on whiteboards or displayed via
	Whole Class → Discussion Ask students to share their fraction and their representation. Have other students share their fraction if they can connect it in some way to the previous fraction.	document camera to ease sharing.
	Fractions could be similar because the student used the same type of model (in which case you could ask other students who used the same type of model to represent different fractions to share); the same type of representation, such as an area model or a set model; the same fraction represented using a different model.	
A for L	Curriculum expectations/observation/mental note: Ask students to explain the connections between their representation and the symbolic form.	
	Pairs → Discussion	Fraction language: Set model
Action!	Share BLM 1 with the students. Ask pairs to identify what fraction of the balloons are orange? What assumptions are they making about the balloons? About the fraction? As the students make connections to the fraction language in the sidebar, formalize the language on the word wall.	Area modelDistance modelVolume
	Whole Class → Discussion	model • Part
	Ask four students to move to the front of the room. Use an appropriate fraction to	WholeEqual
	describe the group (e.g., one half is boys). Ask the students if it is appropriate to use a fraction even though the people are not connected (as were the pieces in an area model).	measure Same colour Same attribute
	Individual → Math Log	-
consolidate ebrief	Students respond to the prompt: Fractions can be represented using measurement models (such as distance, area, volume) or set models. Explain how these models are similar and how they are different.	
	Home Activity or Further Classroom Consolidation	

mit Kepre	senting Fractions using Sets: Lesson 1	Junior Grad
MO 10 min	Math Learning Goals	<u>Materials</u>
A 10 min	Students will:	A number of lollipops
C/D 5 min	 reason about the meaning of the denominator of the fraction for set models connect the part -whole meaning of fractions represented using sets 	
30 min	connect the part -whole meaning of fractions represented using sets	
	Think/Pair → Activity	
inds On	Tape four markers in two different colours randomly on the blackboard. Ask students to first individually think about the following questions:	
	Do the markers represent a fraction?	
	What fraction do you see first?	
	What other fraction can you see?	
	Have students pair and discuss their responses.	
0	Differentiate content based on student engagement/interest: Provide a set of markers including three different colours to generate as many fractions as possible.	
ction!	Whole Class → Discussion Ask one pair to record one of the fractions on the board. Ask how many other pairs	It is important to record fractions
ouon:	identified this fraction. Have another pair record on the board a different fraction they identified. Ask how many pairs saw this fraction. Continue until two equivalent fractions based upon the same attribute have been generated. Select one pair of equivalent fractions. Engage students in consideration of equivalent fractions using the following prompts: • Are these two fractions the same? If so, how? If not, why not? • What does the denominator represent in each of these fractions? • What does the numerator represent in each of these fractions? • How do fractions created from sets relate to fractions created from measurement models, such as an area model?	with the attribute used. E.g., 2/4 purple; ½ purple
	Individual → Exit Card	
consolidate Pebrief	Create a set of anything and represent it using a drawing. Write the fraction that it represents.	
	Home Activity or Further Classroom Consolidation	

	Math Learning Goals	Materials
IO 15 min A 30 min	Students will: • reason about the meaning of the denominator of the fraction for set models where the denominator is large and non-standard	A box of Smarti A document camera (Elmo)
C/D 15 min 60 min	connect the part- whole meanings of fractions represented using sets	
nds On	Individual \rightarrow Activity Share the contents of a box of Smarties and ask students to identify as many different fractions from the set as they can. Have them record each fraction in their notebook, including the attribute used (e.g., $\frac{5}{45}$ are blue; $\frac{4}{45}$ are chipped, $\frac{13}{45}$ are my favourite	You could create BLM with a varie of coloured dots instead of using candies. Use a non-prime
	colour).	number of cand and a non-prime number of one colour to allow generation of equivalent fractions.
tion!	Whole Class → Discussion Poll the class by having students raise their hands if they identified at least 5 fractions; 7 fractions; etc Ask the student who had the most fractions to come to the board and record what they think is the craziest fraction they found. Have other students raise their hand if they had recorded this fraction as well. Have other students share in a similar fashion until all fractions have been recorded. Remind students that when different attributes are considered, different fractions can be generated.	Having the stud who determined the most fraction share only one fraction allows for sharing by more students. Askin other students if they generated same fraction shows that think in the class has common elements.
nsolidate brief	have been generated from the discussion. Ask students what they can tell you about that attribute (e.g., what can you tell me about the blue Smarties – some people recorded	The use of a lar number of items and attributes pushes students beyond the family
	this as $\frac{5}{45}$ but others used $\frac{1}{9}$). Have students who consider the fractions to be the same come up and demonstrate their thinking. This may include sorted the Smarties into clusters to show the equivalence and discussing how many in each cluster creates the equivalent fraction.	denominators to larger denominators.
	Home Activity or Further Classroom Consolidation •	

Unit Representing	ractions using	Sets: Lesson 3

Junior Grades

MO 5 min
A 40 min
C/D 15 min
60 min

Math Learning Goals

Students will:

- Represent a number of fractions using sets
- Reason about how changing the whole changes the fraction

Materials

Bags with 10 animal cards in each (randomly selected from BLM 3.1), 1 bag per group

Minds On...

Individual \Rightarrow Activity
Provoke student thinking with a prompt which requires changing the whole to make the fraction true (e.g., Show 3 shaded rectangles and 5 unshaded rectangles and ask them how the set would need to be changed to represent $\frac{1}{3}$ of the rectangles are shaded or to represent $\frac{1}{2}$ of the rectangles are unshaded.)

Action!

Small Group → Activity

Distribute a cluster of animal cards (10) to each group. Ask groups to use their animal cards to represent the following fractions (move others aside as necessary):

- half the set has to be land animals;
- two-fourths must be water animals:
- one-third must have antlers
- two fractions (or more) of your own creation

Students record solutions in their notebook.

Whole Class → Discussion

Call on a variety of students to share their fractions. Lead a discussion to highlight how the same fraction can represent very different sets (e.g., half the set are land animals, and half the set are water animals), and how equivalent fractions can be used for the same attribute (e.g.., for the land animals the fractions could be $\frac{5}{10}$ or $\frac{1}{2}$ which are equivalent).

Consolidate Debrief

Whole Group → Consolidation

Students record the fractions created in the large group. Encourage them to make connections between the fractions (e.g., same attribute, equivalent fractions) and record their fractions accordingly.

Home Activity or Further Classroom Consolidation

.

BLM 3.1 Animal Cards

MO 5 min	Math Learning Goals	<u>Materials</u>
A 50 min	Students will: • reason about the attributes for creating fractions of sets	
C/D 5 min	reason about the attributes for creating fractions of sets	
60 min		
	Independent → Think Time	
Minds On	Pose the following scenario to the students:	
	I have a job that needs to be completed and I require a team of people to help me. There must be 8 people on the team. On the team, one-half must be girls and one-half must be boys. One-fourth of my team must be wearing running shoes. One-fourth of the team must be ready with a pen and paper.	
	Ask students to think independently about the math and to draw models/record their thinking about how they could represent the scenario.	
	Whole Class → Discussion Ask students to raise their hand if they have an idea of how many people are required to satisfy one of the given criteria. Have someone share their answer and then ask students to come to the front of the room to model this thinking. For example, if a student says you need four girls then the teacher asks four girls to come up and stand at the front.	
Action!	Engage the students in further sharing of their reasoning and have students move to/from the front of the room accordingly. Responses will include that there must be: • four boys (so four boys will move to the front of the room). • $\frac{1}{2}$ girls and $\frac{1}{2}$ boys	
	• $\frac{1}{4}$, or two students, wearing running shoes (students may have to switch	
	places with classmates or remove their shoes to meet this criteria)	
	• $\frac{1}{4}$, or two students, must have pen and paper	
	Continue to refer back to the original requirements so that students can see how they are meeting them as they change the composition of the group/set. Once they are done, remind them that this is a set which has been described using a number of fractions.	
	Pair/Square → Activity Ask pairs to share with a partner how this visual representation helps them see the set whose attributes were described. Students model the following fractions with their partner (allow a minute to prepare and	
	 then enact the fraction): a set where one-half your set is at a high height and one-half is low a set of facial expressions representing a fraction of your choice (e.g., one-fourth are smiling) 	
	Have pairs join another pair (square). Provide the group with 2 minutes to identify and plan the model of a fraction that they create using levels and/or facial expressions (e.g.,	
	high and low with scared and with crying $-\frac{1}{4}$ is low and happy). Select a few groups	
	to share their fractions with their classmates. Have each square join with another square to form a group of 8. Repeat the activity of planning and modeling a fraction as a group. Ask some groups to model their fraction without identifying the fraction they selected. Have students share what fractions they identify in the model.	
	Individual -> Exit Card	
Consolidate Debrief	Complete BLM 4.1.	
	Home Activity or Further Classroom Consolidation	

BLM 4.1

Write at least four different fractions which could be used to describe the set. Be sure to explain how you are creating the fraction.

Write at least four different fractions which could be used to describe the set. Be sure to explain how you are creating the fraction.

Unit Kepre	senting Fractions using Sets: Lesson 5	Junior Grad
MO 10 min	Math Learning Goals	Materials
A 10 min	Students will:	Copies of BLM 5.1
C/D 5 min	 reason about the connections and distinctions between set and area representations 	
30 min	representations	
	Whole Class→ Shared Writing Activity	
Minds On	Share the following letter with the class and engage them in a shared writing activity to craft a response.	
	Dear Ms. Fraction,	
	In class yesterday Devon created the wrote the fraction $\frac{3}{8}$ for the shapes we were given.	
	The only way I could see that fraction was by considering the fraction of the shapes that had four sides but Devon said she looked at shapes that have four or more sides and are shaded in. I thought you could only consider one characteristic when creating a fraction, such as shape, and not two, such as shape and colour. Can you help me understand what Devon is thinking?	
	Signed, Out of Shapes in Ontario	
	Small Groups→ Preparation for Discussion	1
Action!	Assign Each group one of the letter in BLM 5.1, ensuring that each of the three letters is addressed by multiple groups. Pairs prepare a response to the letter they were assigned.	
	Larger Groups → Collaborative Activity	†
Consolidate Debrief	Cluster pairs of students according to the letter they were assigned. Each pair presents their ideas to the larger group. The larger group reviews responses of their peers and establish, as a group, a 'complete' response. Remind each member of this larger group that they should be ready to present to the whole class.	

Select three representatives of each of the three larger groups to share their thinking with the entire class. Encourage Math Talk Learning Community.

Home Activity or Further Classroom Consolidation

Whole Class → Sharing

BLM 5.1

Dear Ms. Fraction,

Last night my Dad baked 12 Pumpkin Spice muffins. After my brothers and sisters had eaten some, my Dad said that there was one-third left. I think that there were four muffins left. So, now I don't really whether my Dad or I is correct (but I hope it is me!).

Please help! Signed *Hungry in Hamilton*

Dear Ms. Fraction,

This girl in my class, Brooke, really thinks I'm cool. At least she thought I was cool. Then she offered to split her candies with me. Well, Ms. Fraction, I forgot what I was doing and ate $\frac{5}{6}$ of the candies. That made Brooke angry. She said I

am worse than her brother, Dawson, who ate $\frac{7}{8}$ of the candies they were sharing.

So who's worse, Dawson or me? Signed Stumped Skittles Snacker

Dear Ms. Fraction,

Today in Math class, my teacher asked us to write a fraction to represent the green part in this model.

Liam said that it showed one-fifth.

Sam argued that it was six-tenths.

My teacher said that both were correct but I don't understand why.

Are you smarter than my teacher? Can you help me?

Signed Konfused in Kawartha

