Representing Improper Fractions Using Sets - Simcoe County DSB KNAER Lesson Grade 6 Math Learning Goals Materials MO 10 min Students will: two colour counters • reason about the meaning of a fraction and how to represent fractions using a variety of A 45 min · linking cubes C/D 20 min plastic/paper • identify and represent various improper fractions by considering them within the context bags 75 min • BLM 1.1 − 1 • connect improper fractions to mixed numbers copy/student This lesson is Whole Group → Discussion modified from the Minds On... Show students 2 red and 1 blue counters equal in size. Ask why this could represent $\frac{2}{3}$ Gap Closing Junior Package (There are 3 things altogether and 2 are red, which is 'part-whole' relationship.) (available online at edugains.ca Show 1 red and 1 blue counter and 1 red linking cube, all separated. Ask if this still shows $\frac{2}{3}$ under Math). Ask why? (There are still 3 things and 2 are red. In this set, we are looking at the colours.) Ask what the numerator 2 tells. (how many parts we're using/referring to when we say "red". Note that the numerator would have been 1 had we said "blue" instead of "red") Ask what the denominator 3 tells? (how many things there are altogether in the set.). Ask what $\frac{3}{2}$ would mean? (all 3 parts of a set of 3, or the whole set of 3). Ask what $\frac{4}{3}$ would mean? (1 more part than the whole set of 3). Show 4 counters in a bag and one counter outside the bag. Ask students what fractions they see in this model. (e.g., $\frac{5}{4}$ because there are 5 counters but it only takes 4 to fill one whole bag; $\frac{4}{5}$ because 4 of the set are in the bag but there are 5 counters total.) Bring "whole" into the discussion and tell students that they must identify the whole when writing a fraction. Engage them in reasoning that when we are working with bags of cookies we would call the whole the entire set of cookies in one bag. Small Group → Open Question Revisions to Open Question: Students complete BLM 1.1 using counters and bags to model the scenario of cookies in a Action! change $\frac{1}{2}$ to $\frac{3}{6}$ bag. Circulate to monitor student understanding. Use the following guiding questions to prompt students as necessary: fraction of a • Explain why you chose this representation. fraction Have you thought about...? These questions What do you notice about...? are selected from Does this answer make sense to you? the Math How can you verify this answer? Processes What evidence of your thinking can you share? Connections and Continuum Is this a reasonable answer, given that...? Package available How do these different representations connect to one another? at edugains.ca. Whole Group → Discussion If some students need a challenge, Ask specific students with correct representations to show one of the fractions in a way that add an example allows all students to see all of the fractions represented during the following discussion. with equivalent Gather and discuss with the class, ways in which the given fractions are alike (all the mixed numbers **Consolidate** fractions are improper; the numerator is greater than the denominator; each fraction is more e.g., $\frac{7}{2}$ and $\frac{21}{6}$; **Debrief** than 3 and less than 4, there are always 4 items left when items are rearranged into the bags), As students share and ways that they are different (the sizes of the numbers; whether the denominators and their responses, numerators are even or odd; the number of parts in a whole, etc). highlight the If necessary, ask questions such as: terminology of • How did you know you needed to draw more than 3 whole bags? improper fraction and mixed • What is another fraction that would be like all of these? number. Also, • What is a fraction that would be different from all of these? reinforce that the • Why does it make sense to call these fractions even though they are more than a whole? numerator can be larger than the (e.g., because they are written like fractions and they are just counting parts of wholes.) denominator. Use either,

Home Activity or Further Classroom Consolidation

You have $\frac{5}{2}$ bags of cookies. If 8 cookies go into each bag, how many cookies would you

have? OR

Why might one person describe the fraction of the hearts that is blue as $\frac{6}{8}$, but someone else might say $\frac{6}{4}$?

How do you decide which it is?

depending on the readiness of the students. #4 is from pg. 23 of the student workbook of Gap Closing Junior.

BLM 1.1

Improper Fractions as Parts of Sets

Open Question

1 whole is a box full of cookies.

If a box contains 6 cookies, then

3 cookies fill $\frac{3}{6}$ of a box.

1 cookie fills $\frac{1}{6}$ of a box.

Draw pictures of boxes of cookies to show these fractions. Show full bags and extra cookies, if needed.

$$\frac{19}{5}$$

Show how many whole boxes and what part of a box each fraction would be. Write it under your pictures.

- How are these fractions alike?
- How are they different?