
©Curriculum Associates, LLC  Copying is not permitted.377a Lesson 18  Compare Fractions

Lesson
Overview

LESSON 18

Compare Fractions

Lesson Objectives

Content Objectives
•	 Use symbols (., ,, 5) to compare

fractions with different numerators and
different denominators.

•	 Recognize that fractions with different
denominators and the same numerators
represent different values.

•	 Use common denominators and
benchmark fractions to compare fractions
with different denominators.

•	 Recognize that to compare two fractions
both must refer to the same whole.

Language Objectives
•	 Write fraction comparison statements

using the symbols ., ,, and 5.

•	 Draw area models to compare
two fractions.

•	 Orally explain how comparing both a
fraction greater than ​​ 1 ·· 2 ​​ and a fraction less
than ​​ 1 ·· 2 ​​ to ​​ 1 ·· 2 ​​ can be used to determine
which fraction is greater.

Prerequisite Skills

•	 Represent fractions with denominators 2,
3, 4, 6, or 8 using a number line or visual
models.

•	 Identify, generate, and explain equivalent
fractions.

•	 Express whole numbers as fractions.

•	 Compare fractions with the same
numerators or denominators.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

4	 Model with mathematics.

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	denominador común  número que es
común múltiplo de los denominadores
de dos o más fracciones.

•	 fracción de referencia  fracción común
con la que se pueden comparar otras
fracciones. Por ejemplo, ​​ 1 ·· 4 ​​, ​​ 1 ·· 2 ​​, ​​ 2 ·· 3 ​​, y ​​ 3 ·· 4 ​​ suelen
usarse como fracciones de referencia.

Repase los siguientes términos clave.
•	comparar  determinar si un número, una

cantidad o un tamaño es mayor que,
menor que o igual a otro número, otra
cantidad u otro tamaño.

•	denominador  número que está debajo
de la línea de una fracción. Dice cuántas
partes iguales hay en el entero.

•	 fracción  número que nombra partes
iguales de un entero. Una fracción
nombra un punto en una recta numérica.

•	 fracción unitaria  fracción cuyo
numerador es 1. Otras fracciones se
construyen a partir de fracciones unitarias.

•	numerador  número que está encima de
la línea de una fracción. Dice cuántas
partes iguales se describen.

•	símbolo de mayor que (.)  símbolo que
se usa para comparar dos números
cuando el primero es mayor que
el segundo.

•	símbolo de menor que (,)  símbolo
que se usa para comparar dos números
cuando el primero es menor que
el segundo.

Learning Progression

In Grade 3 students used models to
compare two fractions with the same
numerator or the same denominator by
reasoning about their size.

In Grade 4 students extend their
understanding of fractions to compare two
fractions with different numerators and
different denominators. Emphasis is placed
on understanding that a comparison only
makes sense if the two fractions have the
same-sized wholes. In this lesson students
use models to compare fractions by using
common numerators or denominators.
Students also use benchmark fractions to
compare fractions. They record comparisons
using the symbols ., ,, and 5.

In Grade 5 students will apply their
understanding of fraction comparison
when they learn to compare decimals.

©Curriculum Associates, LLC  Copying is not permitted. 377bLesson 18  Compare Fractions

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade 4

• Compare Fractions

Learning Game
•	 Bounce

Independent Learning

PREPARE

Ready Prerequisite Lessons
Grade 3
•	Lesson 23  Find Equivalent Fractions
•	 Lesson 25  Use Symbols to Compare Fractions

RETEACH

Tools for Instruction
Grade 3
•	Lesson 23  Find Equivalent Fractions
•	Lesson 25 � Use Symbols to

Compare Fractions

Grade 4
•	Lesson 18  Compare Fractions

REINFORCE

Math Center Activities
Grade 4
•	 Lesson 18  Use Fraction Vocabulary
•	 Lesson 18  Comparing Fractions

EXTEND

Enrichment Activity
Grade 4
•	Lesson 18  Colorful Quilts

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  1 set of fraction tiles

Activities Per student:  1 set of fraction tiles
Per pair:  scissors, colored pencils, index cards
Activity Sheets:  Number Lines, 1-Centimeter Grid Paper

Math Toolkit fraction circles, fraction tiles, number lines, fraction bars, index cards,
hundredths grids, tenths grids

Digital Math
Tools 

Fraction Models, Number Line

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review: 
Equivalent Fractions

Additional Practice
Lesson pages 383–384

Comparing Fractions
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Using Common Numerators
and Denominators
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 389–390

Fluency 
Using Common Numerators
and Denominators

SESSION 3

Develop
45–60 min

Using a Benchmark to
Compare Fractions
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model It & Solve It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 395–396

Fluency 
Using a Benchmark to
Compare Fractions

SESSION 4

Refine
45–60 min

Comparing Fractions
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.377–378 Lesson 18  Compare Fractions

LESSON 18

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 18 Compara fracciones378 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad COMPARAR FRACCIONES
Haga la siguiente actividad con su niño para comparar fracciones.

Materiales 4 vasos transparentes del mismo tamaño, líquido de color.

• Llene un vaso hasta el borde con líquido de color. Este vaso representa

1 entero. Llene otro vaso hasta la mitad para representar 1 ·· 2 . Deje un tercer vaso

vacío para representar 0.

• Vierta la cantidad de líquido que quiera en el cuarto vaso. Compare el cuarto vaso

con el vaso lleno y con el vaso vacío para determinar si la cantidad de líquido

representa una fracción que está más cerca de 0 o más cerca de 1.

• Luego determine si la cantidad de líquido en el cuarto vaso representa

una fracción que es mayor o menor que 1 ·· 2 . Puede comprobar su respuesta

comparando el cuarto vaso con el vaso que está lleno hasta la mitad.

• Ahora vacíe el cuarto vaso. Túrnense para llenarlo con diferentes cantidades de

líquido de color y describir la cantidad para representar una fracción que es

mayor o menor que 1 ·· 2 .

• Hable con su niño sobre por qué es importante que los cuatro vasos tengan el
mismo tamaño y la misma forma. (La mitad de un vaso alto es una cantidad
diferente de líquido que la mitad de un vaso corto.)

378
Lección 18 Compara fracciones 377

Compara fracciones

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

18
 L

ECCIÓN

Esta semana su niño está aprendiendo a
comparar fracciones.
Hay diferentes maneras de comparar fracciones.

Una manera de comparar fracciones, como 3 ·· 5 y 3 ·· 6 , es usar modelos. Debe usar

enteros del mismo tamaño para ambas. Si los enteros tienen diferente tamaño, no

tiene sentido comparar las partes. Cada modelo de entero que se muestra abajo tiene

el mismo tamaño.

3
6

3
6

3
5

3
5 . ,

 3 ·· 5 es mayor que 3 ·· 6 . 3 ·· 6 es menor que 3 ·· 5 .

Otra manera de comparar fracciones es escribir fracciones equivalentes con el
mismo denominador. Tener el mismo denominador signifi ca que cada entero
está dividido en el mismo número de partes. Luego se pueden comparar los
numeradores para hallar qué fracción tiene un mayor número de partes.

 3 3 6 ·· 5 3 6 5 18 ·· 30 3 3 5 ·· 6 3 5 5 15 ·· 30

 18 ·· 30 . 15 ·· 30 ; por lo tanto 3 ·· 5 . 3 ·· 6 .

Su niño también puede usar una recta numérica para

comparar fracciones, comparando cada fracción con

una fracción de referencia, como 1 ·· 2 .

Invite a su niño a compartir lo que sabe sobre comparar
fracciones.

377

Goal
The goal of the Family Letter is to encourage students and family
members to compare fractions.

•	 Students and family members explore how to compare fractions
by using models and equivalent fractions with common
denominators. Students are introduced to the term benchmark
fraction as a strategy for comparing fractions.

Activity
Students and family members compare the amounts of liquid in
4 glasses that are the same shape and size. Three glasses are filled
with varying amounts of colored liquid to represent 1, ​​ 1 ·· 2 ​​, and 0. The
fourth glass is filled with a random amount to compare to the
amounts in the other glasses.

Math Talk at Home
Explain to students that the glasses used in the Family Letter
activity need to be the same size and shape. If students do not
have the materials at home to do the activity, encourage them to
compare fractions in casual conversations with family members
using common same-sized items they have at home.

Conversation Starters  Below are additional questions students
can write in their Family Letter or math journal to engage
family members:
•	 Si tienen un vaso que está ​​ 1 ·· 2 ​​ lleno y yo tengo un vaso que

está ​​ 3 ·· 4 ​​ lleno, ¿quién tiene una mayor cantidad?
•	 Si he leído ​​ 1 ·· 3 ​​ de un libro y ustedes han leído ​​ 1 ·· 2 ​​ del mismo libro,

¿a quién le queda más por leer?

©Curriculum Associates, LLC  Copying is not permitted. 378aLesson 18  Compare Fractions

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.
•	 Many students will be familiar with granola bars, but there may be

some who cannot eat them because of food allergies. Encourage
students to substitute food items they are familiar with in the
problem to make it relevant to them. For example, instead of
same-sized granola bars, students may visualize same-sized carrots
or celery sticks. Remind students that the food items they use in the
word problem must be the same size for comparing fractions.

Session 2  Use with Apply It problem 9.
•	 Ask students if they know where tomatoes or peppers originate

from or if they have grown a tomato or pepper plant. Some
students may respond, “the grocery store,” or may have never
considered where tomatoes or peppers come from. Show students
pictures of tomato and pepper plants. Ask students what other
fruits and vegetables they are familiar with. Possible responses
include cucumbers, squash, beans, peas, okra, corn, and grapes. If
there are regional fruits or vegetables students may be more
familiar with, substitute these in the word problem.

Session 3  Use with Additional Practice problems.
•	 As students read the problems, encourage them to think

of scenarios to make them more interesting and relevant. Model
this strategy for students using problem 1. In this problem, students
are asked to compare ​​ 9 ·· 10 ​​ and ​​ 3 ·· 2 ​​. Diga: Mi entrenadora me pidió que
corriera ​​ 9 ·· 10 ​​ de la pista el lunes. El martes, me pidió que corriera ​​ 3 ·· 2 ​​ de la
pista. ¿Qué día corrí una menor distancia? Have students share their
scenarios for the problems with partners.

Session 4  Use with Apply It problem 6.
•	 Ask students if they know what a trombone is and to give examples

of when they have seen one being played. Explain that a trombone
is a brass instrument. To become a proficient trombonist, a person
practices the trombone for many hours. In Apply It problem 6, the
student practices his trombone ​​ 2 ·· 6 ​​ of an hour. Ask students to share
with the class instruments they play or would like to play. As
students read the word problem, encourage them to substitute
other instruments they are familiar with.

©Curriculum Associates, LLC  Copying is not permitted.379 Lesson 18  Compare Fractions

LESSON 18

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: 1 set of fraction tiles

Why  Support students’ facility with comparing
fractions with the same numerators.

How  Have students use fraction tiles to compare
​​ 3 ·· 5 ​​ and ​​ 3 ·· 6 ​​.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 18 Session 1 | Explore Comparing Fractions

Compara 3 ·· 5 y 3 ·· 6 .

¿Qué fracción es mayor?

	

Solution
​​ 3 ·· 5 ​​ es mayor que ​​ 3 ·· 6 ​​.

Try It
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand that
the granola bars are the same size and that Adriana
eats 2 out of 4 equal parts of her bar while June eats
2 out of 5 equal parts of her bar.

DISCUSS It
Support Partner Discussion
To reinforce the units of fourths and fifths, encourage
students to use the terms cuartos and quintos as they
talk together.

Look for, and prompt as necessary, for
understanding of:

•	 both wholes as the same size

•	 4 as the number of equal parts in one whole

•	 5 as the number of equal parts in the other whole

•	 2 as the number of parts considered in each whole

Common Misconception  Look for students who think that ​​ 2 ·· 5 ​​ is greater than ​​ 2 ·· 4 ​​
because 5 is greater than 4. As students present solutions, have them explain how the
sizes of the equal parts in the granola bars compare to each other.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 fraction circles or fraction tiles modeling two fourths and two fifths

•	 drawings of area models showing two fourths and two fifths

•	 labeled number lines showing the locations of two fourths and two fifths

•	 writing equivalent fractions to compare two fourths and two fifths

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y de [nombre del
estudiante] el número de partes iguales en cada entero? ¿Y el número de partes que
se consideran?
Respuestas deben incluir  Los modelos están divididos en 4 y 5 partes iguales
o tienen denominadores de 4 y 5. Los modelos tienen 2 partes sombreadas,
o contadas, o tienen numeradores de 2.

Purpose  In this session, students draw on
their experience comparing fractions in order to
compare two fractions with the same numerators
and different denominators. They share models
to explore how various solution methods are
based on the number of equal parts in each
whole and the sizes of the parts. They will look
ahead to think about comparing fractions with
different denominators by using equivalent
fractions with a common denominator.

Lección 18 Compara fracciones 379©Curriculum Associates, LLC Se prohíbe la reproducción.

PRUÉBALO Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• rectas numéricas
• barras de fracciones
• tarjetas en blanco
• modelos de fracción

Antes aprendiste a comparar fracciones usando modelos. Usa lo
que sabes para tratar de resolver el siguiente problema.

Adriana y June tienen barras de granola del mismo

tamaño. Adriana come 2 ·· 4 de su barra de granola. June

come 2 ·· 5 de su barra de granola. ¿Cuál de las niñas come

más de su barra de granola?

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás de
acuerdo conmigo? ¿Por qué
sí o por qué no?

Dile: Estoy de acuerdo
contigo en que . . .
porque . . .

Objetivo de aprendizaje
• Comparar dos fracciones con

numeradores distintos y
denominadores distintos.
Reconocer que las comparaciones
son válidas solamente cuando las
dos fracciones se refi eren al mismo
entero. Expresar los resultados de
las comparaciones con los símbolos
., 5 o ,, y justifi car las
conclusiones.

EPM 1, 2, 3, 4, 5, 6, 7

LECCIÓN 18 SESIÓN 1

Explora Comparar fracciones

379

Posible trabajo del estudiante:

Ejemplo A

Adriana June

2
4

2
5

Adriana come una mayor
parte de su barra de granola
que June.

Ejemplo B

0 1

Adriana
1
4

2
4

3
4

0 1

June
1
5

2
5

3
5

4
5

 2 ·· 4 es más cercano a 1 en la recta

numérica que 2 ·· 5 .

Por lo tanto, 2 ·· 4 es mayor que 2 ·· 5 .

Adriana come una mayor parte
de su barra de granola.

©Curriculum Associates, LLC  Copying is not permitted. 380Lesson 18  Compare Fractions

Lección 18 Compara fracciones380 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

¿Quién come una mayor parte de su barra de granola,
Adriana o June? Explica.

2 SIGUE ADELANTE
Decidir quién come una mayor parte de su barra de granola signifi ca comparar las

fracciones 2 ·· 4 y 2 ·· 5 . Para comparar fracciones se debe usar un entero del mismo tamaño.

a. Supón que tienes dos barras de granola más
del mismo tamaño. Compara las
fracciones 3 ·· 4 y 3 ·· 5 usando los modelos de
área para saber quién comió más. Usa
., , o 5 para comparar, al igual que como
se hace con los números enteros.

b. Puedes usar fracciones equivalentes para
comparar fracciones que tienen distintos
denominadores. Compara 3 ·· 4 y 3 ·· 5 .
Vuelve a escribir una o ambas fracciones
de manera que tengan el mismo
denominador, o un denominador común.
Usa ., , o 5 para comparar.

3 REFLEXIONA
Supón que las barras de granola eran de diferente tamaño. ¿Todavía podrías

comparar 3 ·· 4 y 3 ·· 5 de la misma manera? Explica.

3
4

3
5

3
4

3
5

 3 3 ······· 4 3 5 15 ···· 3 3 ······· 5 3 5 ···· 20

 15 ···· ···· 20 ; por lo tanto, 3 ·· 4 3 ·· 5 .

380

5 4

5 420

20 .

. ,

.

12

12

No. Posible explicación: Como los enteros son de dos tamaños

diferentes, comparar las partes entre sí no tiene sentido.

Adriana come una mayor parte. Posible explicación: Ambas niñas comen el mismo número
de trozos, pero los dos trozos de Adriana son más grandes que los dos trozos de June.

CONNECT IT
1 	LOOK BACK

Look for understanding that Adriana eats more and
that ​​ 2 ·· 4 ​​ is greater than ​​ 2 ·· 5 ​​ because the size of each of
Adriana’s two ​​ 1 ·· 4 ​​-pieces is greater than the size of
each of June’s two ​​ 1 ·· 5 ​​-pieces.

Hands-On Activity
Use fraction tiles to compare fractions
with the same numerator.

If . . . students are having difficulty comparing
fractions with the same numerators,

Then . . . use this activity to provide a more
concrete experience in reasoning about the size of
the unit fractions that make up each fraction.

Materials  For each student: 1 set of fraction tiles

•	 Have students compare ​​ 2 ·· 3 ​​ and ​​ 2 ·· 8 ​​. Tell them to
trace around the one-whole tile two times, so
they have an outline of one whole for each
fraction.

•	 Have students identify the unit fractions for
​​ 2 ·· 3 ​​ ​​3 ​ 1 ·· 3 ​ 4​​ and ​​ 2 ·· 8 ​​ ​​3 ​ 1 ·· 8 ​ 4​​ and compare the sizes of the
fraction tiles for ​​ 1 ·· 3 ​​ and ​​ 1 ·· 8 ​​ to find which covers

a larger area. ​​3 ​ 1 ·· 3 ​ 4​​ Diga: Cada tercio es mayor

que cada octavo, por lo tanto, ​​ 2 ·· 3 ​​ es mayor

que ​​ 2 ·· 8 ​​ .

•	 Have students use the tiles and the one-
whole outlines to build the fractions ​​ 2 ·· 3 ​​ and ​​ 2 ·· 8 ​​
to see that ​​ 2 ·· 3 ​​ is greater than ​​ 2 ·· 8 ​​.

•	 Repeat for additional fractions with the same
numerators, such as ​​ 3 ·· 6 ​​ and ​​ 3 ·· 4 ​​, and ​​ 4 ·· 5 ​​ and ​​ 4 ·· 10 ​​.

2 	LOOK AHEAD
Point out that the same symbols used to compare
whole numbers are used to compare fractions. Review
the meanings of the symbols ., ,, and 5. Also point
out that you can compare fractions with different
denominators by rewriting one or both of them to have
a common denominator. Ask a volunteer to restate the
definition of the term common denominator.

Students should be able to use their work with
equivalent fractions to rewrite the given fractions
with a common denominator.

Close: Exit Ticket
3 	REFLECT

Look for understanding that a comparison of two fractions only makes sense when
the wholes are the same size.

Common Misconception  If students do not mention that the sizes of the wholes
must be the same in order to compare the fractions, then have them look at the
different-sized wholes in the models in problem 3 and identify how the size of the
wholes differ so the parts cannot be compared.

Real-World Connection
Encourage students to think about everyday places or situations in which

people might need to compare fractions. Have volunteers share their ideas.
Examples include following a recipe, measuring lengths of fabric, and making
carpentry measurements.

©Curriculum Associates, LLC  Copying is not permitted.381 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 381©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre: LECCIÓN 18 SESIÓN 1

2 Compara 2 ·· 3 y 2 ·· 5 . Vuelve a escribir las fracciones de manera que tengan

un denominador común. Usa ., , o 5 para comparar.

 2 3 ······· 3 3 5 10 ···· 2 3 ······· 5 3 5 ···· 15

 10 ···· ···· 15 ; por lo tanto, 2 ·· 3 2 ·· 5 .

1 Piensa en lo que sabes acerca de denominadores comunes. Llena cada
recuadro. Usa palabras, números y dibujos. Muestra tantas ideas como puedas.

En mis propias palabras

Ejemplos Contraejemplos

Mis dibujos

denominador
común

Prepárate para comparar fracciones

381
. .

5 3 6

6

5 315

15

Posibles respuestas:

Cuando dos o más fracciones tienen el
mismo denominador, tienen un
denominador común.

 2 ·· 5 , 3 ·· 5 y 4 ·· 5 tienen el denominador común 5.

1
3

2
65

1
2

3
65

2
5

2
3

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que usen lo que saben
sobre el significado del término denominador común
basándose en lo que saben sobre las palabras
común (algo que comparten dos o más cosas)
y denominador (el número que está debajo de la
línea de una fracción que dice cuántas partes
iguales hay en el entero). Primero, pida a los
estudiantes que compartan sus definiciones con sus
compañeros; luego, pídales que las compartan con
el grupo. Anote las respuestas en una tabla.
Recuérdeles que hallaron un denominador común
para ​​ 3 ·· 4 ​​ y ​​ 3 ·· 5 ​​ en el problema 2 de Conéctalo. Pídales
que digan a su compañero qué hicieron para hallar
un denominador común. Anote las respuestas en
la tabla. Si los estudiantes necesitan ayuda para
verbalizar el proceso para hallar denominadores
comunes, escriba las fracciones ​​ 1 ·· 3 ​​ y ​​ 2 ·· 4 ​​ y explique
el proceso.
Mientras los estudiantes completan el organizador
gráfico, anímelos a consultar la información anotada
en la tabla. Recuérdeles que deben anotar la
información con sus propias palabras. Anímelos
también a repasar la información de Pruébalo
y Conéctalo para que puedan mostrar ejemplos y
contraejemplos de denominadores comunes.

2 	 If students struggle to complete the problem,
have them think through the process for finding a
common denominator before solving it. Provide
guiding statements to help students.
•	 Piensen en cada fracción. Encierren los

denominadores en un círculo.
•	 Piensen en un múltiplo de cada denominador que

pueda usarse como denominador común. [15]
•	 Piensen en los números por los que multiplican

3 y 5 para obtener el denominador común. [5,3]
•	 Piensen en multiplicar 3 por 5 en la fracción ​​ 2 ·· 3 ​​.

Multiplicarán también el numerador, 2, por 5.
•	 Piensen en multiplicar el denominador 5 por 3 y en

por qué número multiplicarán el numerador, 2, en la
fracción ​​ 2 ·· 5 ​​.

•	 Piensen en qué fracción con un denominador de
15 es mayor y cuál es menor. Comparen las
fracciones originales.

Supplemental Math Vocabulary
•	 fracción
•	 denominador

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 382Lesson 18  Compare Fractions

Lección 18 Compara fracciones382 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Donato y Aman tienen botellas de jugo del mismo tamaño.

Donato bebe 3 ·· 4 de su jugo. Aman bebe 3 ·· 6 de su jugo.

¿Qué niño bebe más jugo?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

382

Posible trabajo del estudiante usando dibujos:

Posible trabajo del estudiante:

Donato bebe más jugo.

 3 ·· 4 es más cercano a 1 en la recta numérica que 3 ·· 6 .

Por lo tanto, 3 ·· 4 es mayor que 3 ·· 6 .

Donato bebe más jugo.

Donato Aman

3
4

3
6

0 11
6

2
6

3
6

4
6

5
6

Donato

Aman

0 11
4

2
4

3
4

3 	 Assign problem 3 to provide another look at
solving a problem by comparing fractions.

This problem is very similar to the problem asking
which girl eats more of her granola bar. In both
problems, students compare two fractions with the
same numerators, but different denominators. The
question asks which boy drinks more juice.

Students may want to use fraction tiles, fraction
circles, or fraction bars.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:
•	 ¿Sobre qué trata este problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
Students may draw diagrams to help compare the
fractions. Since the bottles of juice are the same size,
each fourth of a bottle is more than each sixth of a
bottle, and so ​​ 3 ·· 4 ​​ of a bottle is more than ​​ 3 ·· 6 ​​ of a bottle.
Donato drinks more juice.

Medium

4 	 Have students solve the problem another way
to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.383 Lesson 18  Compare Fractions

LESSON 18

Start
Connect to Prior Knowledge
Why  Support students’ facility with comparing
fractions that have different numerators or
different denominators.

How  Determine whether fraction comparison
statements are true or false.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Di si cada comparación es
Verdadera o Falsa.
1 2 ·· 4 . 2 ·· 5

2 3 ·· 8 , 7 ·· 8

3 2 ·· 5 5 2 ·· 10

Grade 4 Lesson 18 Session 2 | Develop Using Common Numerators and Denominators

	

Solutions
1.  Verdadero
2.  Verdadero
3.  Falso

Develop Language
Por qué  Para reforzar el significado de la palabra
signo o símbolo.
Cómo  Recuerde a los estudiantes que han usado
signos como 1, 2, 3 y 4 para sumar, restar,
multiplicar y dividir. También han usado un signo
como ? o una letra para representar un número
desconocido en una ecuación. Recuerde a los
estudiantes que también se usan símbolos para
comparar números. Muestre los siguientes símbolos:
., ,, 5. Pida a los estudiantes que digan qué
representa cada símbolo.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
have them identify the fractions and the unit of
measurement.
Pregunte  ¿Qué fracción indica el peso del
saltamontes? ¿Y del escarabajo? ¿Qué unidad de
medida se da para el peso de cada insecto?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms décimos and centésimos as they discuss
their solutions.

Support as needed with questions such as:
•	 ¿De qué otra manera podrían haber resuelto este problema?
•	 ¿Cómo saben que su respuesta es razonable?

Common Misconception  Look for students who correctly describe ​​ 8 ·· 10 ​​ as greater
than ​​  2 ··· 100 ​​ but confuse the comparison symbols and write , rather than ..

Select and Sequence Student Solutions
One possible order for whole class discussion:
•	 hundredths grids and tenths grids shaded to represent ​​  2 ··· 100 ​​ and ​​ 8 ·· 10 ​​
•	 labeled number lines showing the locations of the two fractions
•	 writing equivalent fractions to compare the two fractions

•	 reasoning using a benchmark fraction of ​​ 1 ·· 2 ​​ to compare the two fractions

Purpose  In this session, students solve a
word problem that requires comparing two
fractions with different numerators and different
denominators. Students model the fractions in
the problem either on paper or with
manipulatives to determine the greater fraction.
The purpose is to have students develop
strategies to compare fractions with different
numerators and different denominators.

SESSION 2  Develop

383Lección 18 Compara fracciones

LECCIÓN 18 SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

Un saltamontes pesa 2 ···· 100 de una onza. Un escarabajo pesa

 8 ··· 10 de una onza. ¿Cuál pesa más?

Desarrolla Usar numeradores y
denominadores comunes

PRUÉBALO Herramientas
matemáticas
• rectas numéricas
• cuadrículas de centésimos
• cuadrículas de décimos
• tarjetas en blanco
• modelos de fracción

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver el
problema?

Dile: Comencé por . . .

©Curriculum Associates, LLC Se prohíbe la reproducción.

383383

Posible trabajo del estudiante:

Ejemplo A

0 1
1

10
2

10
3

10
4

10
5

10
6

10
7

10
8

10
9

10

0 1
10

100
20

100
30

100
40

100
50

100
60

100
70

100
80

100
90

100

 8 ··· 10 . 2 ···· 100 ; por lo tanto, el escarabajo pesa más.

Ejemplo B

 2 ···· 100 es mucho menos que 8 ··· 10 ; por lo tanto, el escarabajo pesa

más que el saltamontes.

©Curriculum Associates, LLC  Copying is not permitted. 384Lesson 18  Compare Fractions

Lección 18 Compara fracciones384 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 DESARROLLA

Explora diferentes maneras de entender cómo comparar fracciones.

Un saltamontes pesa 2 ···· 100 de una onza. Un escarabajo pesa

 8 ··· 10 de una onza. ¿Cuál pesa más?

HAZ UN MODELO
Puedes usar modelos para ayudarte a comparar fracciones.

Los modelos muestran las fracciones de una onza que pesan el saltamontes y el escarabajo.

Saltamontes Escarabajo

HAZ UN MODELO
Puedes usar un denominador común para ayudarte a comparar fracciones.

Cuando se comparan dos fracciones, es más fácil si tienen un denominador común. Las
fracciones que tienen el mismo denominador están formadas por partes del mismo tamaño.
Los numeradores indican cuántas de esas partes tiene cada fracción. Cuando dos fracciones
tienen el mismo denominador, se pueden comparar los numeradores.

Compara 2 ···· 100 y 8 ··· 10 .

Las fracciones no están escritas con un denominador común. Halla una fracción equivalente

a 8 ·· 10 que tenga un denominador de 100.

 8 3 10 ······· 10 3 10 5 80 ···· 100

Ahora compara los numeradores de 2 ···· 100 y 80 ···· 100 .

 80 . 2

Por lo tanto, 80 ···· 100 . 2 ···· 100 y 8 ···· 10 . 2 ···· 100 .

384

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Cómo muestra ​​  2 ··· 100 ​​ su modelo? ¿Y ​​ 8 ·· 10 ​​?
¿Cómo muestra su modelo que los décimos y
los centésimos representan un entero del
mismo tamaño?
Respuestas deben incluir  Los estudiantes
deberían reconocer que las respuestas
precisas incluyen modelos de área divididos
en 100 partes iguales con 2 partes sombreadas
y en 10 partes iguales con 8 partes
sombreadas y que ambos modelos tienen el
mismo tamaño. Las respuestas quizás incluyan
también rectas numéricas rotuladas con
décimos y centésimos que muestren la
misma distancia de 0 a 10.

MoDEL Its
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:
•	 the number of hundredths representing the weight

of the grasshopper
•	 the number of tenths representing the weight of

the beetle

Pregunte  ¿Cómo representa cada modelo los
centésimos? ¿Cómo representa cada modelo
los décimos?
Respuestas deben incluir  Un modelo está
dividido en 100 partes iguales y el otro
está dividido en 10 partes iguales. 100 como
denominador muestra los centésimos
y 10 como denominador muestra los décimos.

For the area models, prompt students to identify
how the comparison of the fractions is shown.
•	 ¿Por qué los modelos tienen distinto número de partes?
•	 ¿Qué representa el sombreado en cada modelo?
•	 ¿Qué observan acerca del tamaño de los modelos?

For a common denominator, prompt students to
identify how an equivalent fraction is used.
•	 ¿Por qué número se multiplican tanto 8 como

10 en ​​ 8 ·· 10 ​​?
•	 ¿Por qué ​​ 8 ·· 10 ​​ se vuelve a escribir como ​​ 80 ··· 100 ​​?
•	 ¿Qué símbolo se usa para indicar equivalencia?
•	 ¿Por qué creen que 100 es una mejor elección para

el denominador común que 10?

Deepen Understanding
Common Denominators
SMP 7  Use structure.

When discussing common denominators, prompt students to recognize that
rewriting one of the fractions makes it easier to compare the two fractions.

Pregunte  ¿Por qué multiplican el denominador de ​​ 8 
··

 
10

 ​​ por 10?
Respuestas deben incluir  Porque se quiere obtener una fracción equivalente

a ​​ 8 
··

 
10

 ​​ que tenga el mismo denominador que ​​  2 
···

 
100

 ​​.

Pregunte  ¿Por qué multiplican también el numerador de ​​ 8 
··

 
10

 ​​ por 10?
Respuestas deben incluir  Se debe multiplicar tanto el numerador como el

denominador de ​​ 8 
··

 
10

 ​​ por el mismo número para hallar una fracción equivalente.

Generalize  ¿Por qué hallar denominadores comunes es útil para resolver un
problema de comparación de fracciones con distintos numeradores y denominadores?
Have students explain their reasoning. Listen for understanding that finding an
equivalent fraction with the same denominator as another fraction allows you to
compare the numerators and tell which fraction is greater or less.

©Curriculum Associates, LLC  Copying is not permitted.385 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 385©Curriculum Associates, LLC Se prohíbe la reproducción.

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo comparar fracciones hallando un numerador común.

1 ¿Qué fracción equivalente a 2 ··· 100 tiene un numerador de 8?

2 Un modelo está dividido en 400 partes iguales

y el otro está dividido en 10 partes iguales.

¿Qué modelo tiene partes más pequeñas?

3 Sombrea 8 partes de cada modelo.

4 ¿Qué modelo tiene una mayor área sombreada?

5 ¿Qué fracción es mayor, 8 ··· 400 u 8 ·· 10 ?

6 ¿Cuál pesa más: el saltamontes o el escarabajo?

7 Mira los denominadores de 8 ··· 400 y 8 ·· 10 . Cuando dos fracciones tienen el mismo

numerador pero distintos denominadores, ¿cómo sabes qué fracción es mayor?

Explica.

8 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un modelo y los
problemas de Conéctalo en esta página. ¿Qué modelos o estrategias prefi eres
para comparar fracciones? Explica.

385

 8 ···· 400

 8 ···· 10
el modelo dividido en 10 partes iguales

el escarabajo

Posible explicación: La fracción que tiene el menor denominador tiene
partes más grandes; por lo tanto, es mayor.

Posible explicación: Prefiero usar los modelos sombreados porque me

permiten ver cuánto del modelo está sombreado exactamente para cada

fracción y qué tan grandes son las partes, de manera que pueda comparar

las fracciones fácilmente.

el modelo dividido en 400 partes iguales

CONNECT It
•	 Remind students that one thing that is alike about

all the representations is the numbers and that one
way to compare fractions is to rewrite one fraction
to have the same denominator as the other fraction.

•	 Explain that on this page students will compare
the same two fractions by rewriting one fraction to
have the same numerator as the other in order to
compare them.

Monitor and Confirm

1  –  5   Check for understanding that:
•	 the numerator 2 is multiplied by 4 to get a

numerator of 8, so multiply the denominator 100
by 4 to get an equivalent fraction of ​​  8 ··· 400 ​​

•	 both area models are the same size
•	 the model divided into 400 equal parts has smaller

parts than the model divided into 10 equal parts
•	 the model with the greater area shaded represents

the greater fraction

Support Whole Class Discussion

6   Be sure students recognize that both
methods—finding a common denominator or
finding a common numerator—lead to the same
solution: ​​ 8 ·· 10 ​​ . ​​  2 ··· 100 ​​

Pregunte  ¿En qué se parece esta solución a la
solución hallada usando un denominador común?
¿Por qué creen que esto es verdadero?

Respuestas deben incluir  Las soluciones son
iguales. En ambos casos, una fracción se vuelve
a escribir como una fracción equivalente con un
numerador común o un denominador común, así
que la relación entre las fracciones ​​ 8 ·· 10 ​​ y ​​ 2 ·· 10 ​​ sigue
siendo la misma.

7 	 Look for the idea that the fraction with the
lesser denominator has equal parts that are larger,
so it is the greater fraction.

8 	REFLECT
Have all students focus on the strategies used to
solve this problem. If time allows, have students
share their responses with a partner.

SESSION 2  Develop

Visual Model
Use drawings of fractions with the same numerator and different
denominators to compare fractions.

If . . . students are having trouble comparing fractions with the same numerators
and different denominators that are greater, such as 400,

Then . . . use this activity to have them compare visual models of fractions with the
same numerators and different denominators that are lesser.

Use drawings to visually model two fractions with the same numerators and
different denominators in order to compare them.

•	 Draw two same-sized area models to represent ​​ 2 ·· 5 ​​ and ​​ 2 ·· 10 ​​ on the board.

•	 Pregunte: ¿Qué fracciones representan estos modelos de área?  ​​3 ​ 2 ·· 5 ​ and ​ 2 ·· 10 ​ 4​​ ¿Qué
modelo tiene un área sombreada mayor? [el modelo con 2 partes sombreadas de 5]

•	 Point out that both models have the same number of parts shaded. Pregunte:
¿Por qué es ​​ 2 ·· 5 ​​ . ​​ 2 ·· 10 ​​? [Cada parte de los quintos es mayor que cada parte de
los décimos.]

•	 Repeat with other pairs of fractions that have the same numerators and
different denominators, such as ​​ 3 ·· 8 ​​ and ​​ 3 ·· 4 ​​, and ​​ 5 ·· 12 ​​ and ​​ 5 ·· 10 ​​.

©Curriculum Associates, LLC  Copying is not permitted. 386Lesson 18  Compare Fractions

Lección 18 Compara fracciones386 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

9 La planta de tomate de Mel mide 8 ·· 12 de pie de alto. Su planta de pimiento

mide 3 ·· 4 de pie de alto. Compara las alturas de las plantas usando

,, . o 5. Usa un modelo para representar tu comparación. Muestra tu trabajo.

 Solución

10 Compara las fracciones 4 ·· 6 y 2 ·· 5 usando ,, . o 5. Usa un modelo para mostrar tu

comparación. Muestra tu trabajo.

 Solución

11 Morgan tiene los dos modelos de fracciones que se muestran.
Morgan sombrea el modelo B para mostrar una fracción menor
que la fracción que se muestra en el modelo A. ¿Cuántas partes
del modelo B podría haber sombreado? Explica.

SESIÓN 2

Modelo A

Modelo B

386

Posible trabajo del
estudiante:

Posible trabajo del estudiante:

Morgan podría haber sombreado 1, 2 o 3 partes del modelo B. Posible explicación:

El modelo A representa 2 ·· 5 . El modelo B muestra décimos. Como 2 ·· 5 5 4 ··· 10 , el número de

partes que podría haber sombreado en el modelo B debe ser menor que 4.

 8 ··· 12 , 3 ·· 4 o 3 ·· 4 . 8 ··· 12

 4 ·· 6 . 2 ·· 5 o 2 ·· 5 , 4 ·· 6

planta de
tomate

planta de
pimiento

8
12

3
4

4
6

2
5

APPLY It
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision; drawing fractional parts
accurately is difficult and here precise
measurements are not necessary.

9 	​​  8 ·· 12 ​​ , ​​ 3 ·· 4 ​​ or ​​ 3 ·· 4 ​​ . ​​ 8 ·· 12 ​​; See possible work on the
Student Worktext page. Students may also use a
common denominator to rewrite ​​ 3 ·· 4 ​​ as ​​ 9 ·· 12 ​​ and then
compare ​​ 9 ·· 12 ​​ with ​​ 8 ·· 12 ​​ or use a number line marked
in fourths and twelfths to compare the fractions.

10 	​​ 4 ·· 6 ​​ . ​​ 2 ·· 5 ​​ or ​​ 2 ·· 5 ​​ , ​​ 4 ·· 6 ​​; See possible work on the
Student Worktext page. Students may also use a
common numerator to rewrite ​​ 2 ·· 5 ​​ as ​​ 4 ·· 10 ​​ and then
compare ​​ 4 ·· 10 ​​ with ​​ 4 ·· 6 ​​.

Close: Exit Ticket

11 	 Morgan could have shaded 1, 2, or 3 parts of
Model B; See possible explanation on the
Student Worktext page.

Students’ solutions should indicate understanding of:

•	 how area models represent fractions

•	 how to represent equivalent fractions with
area models

•	 using area models or equivalent fractions to
compare two fractions with different denominators

Error Alert  If students think that Morgan could have
shaded 4 parts of Model B, then have students shade
4 parts of the tenths model in Model B and compare
the shaded parts of Models A and B to see that both
models have the same area shaded. Students can
recognize that this indicates that the fractions have
the same value and that 4 shaded parts of Model B
does not represent a fraction less than the ​​ 2 ·· 5 ​​ shown in
Model A.

©Curriculum Associates, LLC  Copying is not permitted.387 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 387©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre: LECCIÓN 18 SESIÓN 2

Estudia el Ejemplo, que muestra cómo comparar fracciones hallando un
denominador común. Luego resuelve los problemas 1 a 7.

EJEMPLO
La longitud de una cinta es de 3 ·· 4 de pie. La longitud de otra cinta es

de 5 ·· 6 de pie. Compara las longitudes usando un símbolo.

Halla un denominador común. 3 3 3 ····· 4 3 3 5 9 ··· 12 5 3 2 ····· 6 3 2 5 10 ··· 12

Escribe las fracciones equivalentes. 3 ·· 4 5 9 ·· 12 5 ·· 6 5 10 ·· 12

Compara los numeradores. 9 ·· 12 , 10 ··· 12

Como 9 , 10, entonces 9 ·· 12 , 10 ·· 12 .

 3 ·· 4 , 5 ·· 6

1 Sombrea los modelos para mostrar

 3 ·· 4 y 5 ·· 6 . Compara las fracciones.

Escribe <, > o =.

 3 ·· 4 5 ·· 6

2 Divide cada modelo del problema 1 en 12 partes
iguales para mostrar una fracción equivalente.
Escribe las fracciones equivalentes y el símbolo
para mostrar la comparación.

3 Compara 2 ·· 3 y 9 ·· 12 hallando un denominador común.

a. Escribe una fracción equivalente a

 2 ·· 3 que tenga un denominador de 12.

b. Compara las fracciones. ···· 12 9 ·· 12 . Por lo tanto, 2 ·· 3 9 ·· 12 .

 2 3 ······· 3 3 5 ···· 12

Practica con numeradores y denominadores comunes

 ···· 12 ···· 12

387

,

,

, ,

9 10

4 8

8

4

Solutions

1 	​​  3 ·· 4 ​​ , ​​ 5 ·· 6 ​​; Students should shade 3 of the 4 parts of
the top area model and 5 of the 6 parts of the
bottom area model; See shaded area models on
the Student Worktext page.
Basic

2 	​​  9 ·· 12 ​​ , ​​ 10 ·· 12 ​​; Students should divide each equal part
in the top area model in problem 1 into 3 equal
parts and each equal part in the bottom area
model into 2 equal parts for a total of 12 equal
parts in both models. See divided area models in
problem 1 on the Student Worktext page.
Medium

3 	 a. ​​  2 3 4 ····· 3 3 4 ​​ 5 ​​ 8 ·· 12 ​​

b. ​​  8 ·· 12 ​​ , ​​ 9 ·· 12 ​​. So, ​​ 2 ·· 3 ​​ , ​​ 9 ·· 12 ​​.

Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using Common
Numerators and Denominators

In this activity students practice
comparing fractions. Students
could compare the fractions by
drawing a model or finding a
common denominator. Students
may encounter comparing fractions
with different denominators in
real-world situations, such as
comparing different amounts of the
same-size whole (e.g., comparing
​​ 3 ·· 4 ​​ of a pie to ​​ 5 ·· 8 ​​ of an equal-sized pie).

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

16 Muestra un modelo que puedas usar para comprobar tu respuesta al problema 12.

1 3 __ 4 3 __ 8

4 2 __ 10 23 ___ 100

7 10 __ 12 5 __ 6

10 1 __ 6 3 __ 12

13 1 __ 4 2 __ 12

2 2 __ 3 4 __ 5

5 7 __ 8 3 __ 4

8 53 ___ 100 1 __ 2

11 4 __ 5 77 ___ 100

14 9 __ 10 90 ___ 100

3 1 __ 5 2 __ 10

6 7 __ 12 5 __ 6

9 2 __ 8 9 __ 12

12 1 __ 3 5 __ 12

15 2 __ 3 3 __ 6

Compara las fracciones. Escribe , , . o 5 .

Usar numeradores y
denominadores comunes

©Curriculum Associates, LLC  Copying is not permitted. 388Lesson 18  Compare Fractions

Lección 18 Compara fracciones388 ©Curriculum Associates, LLC Se prohíbe la reproducción.

4 Compara 1 ·· 5 y 2 ·· 12 hallando un numerador común.

a. Escribe una fracción equivalente

a 1 ·· 5 que tenga un numerador de 2.

b. Compara las fracciones. 2 ···· 2 ·· 12 . Por lo tanto, 1 ·· 5 2 ·· 12 .

5 Compara las fracciones. Usa los símbolos ,, . y 5.

a. 2 ·· 5 8 ·· 10 b. 5 ·· 12 1 ·· 3

c. 3 ·· 5 60 ··· 100 d. 9 ··· 100 9 ·· 10

6 Di si cada comparación es Verdadera o Falsa.

Verdadera Falsa

 2 ·· 3 . 5 ·· 6 � �

 4 ·· 10 , 4 ·· 5 � �

 70 ··· 100 5 7 ·· 10 � �

 1 ·· 3 . 3 ·· 1 � �

 3 ·· 4 , 2 ·· 3 � �

7 ¿Pueden dos fracciones que tengan el mismo numerador y distintos
denominadores ser iguales? Usa palabras y números para explicar.

LECCIÓN 18 SESIÓN 2

 1 3 ······· 5 3 5 2 ····

Vocabulario
denominador número
que está debajo de la línea
de una fracción que dice
cuántas partes iguales hay
en el entero.

denominador común
número que es un
múltiplo común de los
denominadores de dos o
más fracciones.

numerador número que
está encima de la línea de
una fracción que dice
cuántas partes iguales se
describen.

388

2

2 10

10

,

,

.

. .

5

No. Posible explicación: Las fracciones que tienen el mismo numerador

tienen el mismo número de partes, pero el tamaño de las partes es

diferente cuando los denominadores son distintos. Las fracciones no

pueden ser iguales porque la fracción que tiene las partes de menor

tamaño es la fracción más pequeña. Por ejemplo: 3 ·· 4 es mayor que 3 ·· 5

porque los cuartos son mayores que los quintos, 3 ·· 4 . 3 ·· 5 .

4 	 a. �​​  1 3 2 ·····  5 3 2 ​​ 5 ​​ 2 ·· 10 ​​

b. ​​  2 ·· 10 ​​ . ​​ 2 ·· 12 ​​. So, ​​ 1 ·· 5 ​​ . ​​ 2 ·· 12 ​​.

Medium

5 	 a. ​​  2 ·· 5 ​​ , ​​ 8 ·· 10 ​​

b. ​​  5 ·· 12 ​​ . ​​ 1 ·· 3 ​​

c. ​​  3 ·· 5 ​​ 5 ​​ 60 ··· 100 ​​

d. ​​  9 ··· 100 ​​ , ​​ 9 ·· 10 ​​

Medium

6 	 B (False);
C (True);
E (True);
H (False);
J (False)
Medium

7 	 No; See possible explanation on the Student
Worktext page.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.389 Lesson 18  Compare Fractions

LESSON 18

Start
Connect to Prior Knowledge
Why  Review comparing fractions with the same
denominators on a number line to prepare students
to compare fractions with different numerators and
denominators using a benchmark.

How  Use a number line to compare fractions that
have different numerators and the same denominator.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Di si cada comparación es
Verdadera o Falsa.

0 11
6

2
6

3
6

4
6

5
6

1 1 ·· 6 . 5 ·· 6 2 2 ·· 6 , 4 ·· 6

Grade 4 Lesson 18 Session 3 | Develop Using a Benchmark to Compare Fractions

	

Solutions
1.  Falso
2.  Verdadero

Develop Language
Por qué  Para practicar cómo leer fracciones que
tienen el mismo numerador y denominador.

Cómo  Recuerde a los estudiantes que cuando ven
una fracción que tienen el mismo numerador
y denominador, la fracción nombra 1 entero. Escriba
varias fracciones con los mismos numeradores
y denominadores. Muestre cómo leerlas. Diga a los
estudiantes que las fracciones nombran 1 entero.
Por ejemplo, pueden leer la fracción ​​ 10 ·· 10 ​​ como
diez décimos.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify the fractions and the
unit of measurement.
Pregunte  ¿Qué fracción indica cuánto dura la clase
de natación? ¿Y cuánto tiempo dedica a hacer la
tarea? ¿Qué unidad de medida del tiempo se da?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms tercios and sextos as they discuss their solutions.

Support as needed with questions such as:
•	 ¿Han resuelto algún problema como este antes?
•	 ¿En qué se parecen o en qué se diferencian su método y el de su compañero para hallar

la solución?

Common Misconception  Look for students who find the correct result but reason
incorrectly, thinking that ​​ 2 ·· 3 ​​ . ​​ 1 ·· 6 ​​ because 2 . 1 without taking into account the
different denominators. Have students use fraction tiles to explain the comparison.

Select and Sequence Student Solutions
One possible order for whole class discussion:
•	 fraction circles or fraction tiles modeling two thirds and one sixth
•	 area models or labeled number lines representing two thirds and one sixth
•	 writing equivalent fractions to compare the two fractions
•	 reasoning using a benchmark fraction of ​​ 1 ·· 2 ​​ to compare the two fractions

Purpose  In this session, students solve a
problem that requires comparing two fractions
with different numerators and different
denominators. Students model the fractions in
the problem either on paper or with
manipulatives to determine the greater fraction.
The purpose is to have students develop
strategies for comparing fractions with different
numerators and different denominators.

SESSION 3  Develop

389©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 18 Compara fracciones

LECCIÓN 18 SESIÓN 3

Desarrolla Usar un punto de referencia para
comparar fracciones

Lee el siguiente problema y trata de resolverlo.

La clase de natación de Jasmine dura 2 ·· 3 de hora. Le toma

 1 ·· 6 de hora hacer la tarea. ¿A qué dedica más tiempo Jasmine:

a hacer su tarea o a la clase de natación?

PRUÉBALO Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• rectas numéricas
• barras de fracciones
• tarjetas en blanco
• modelos de fracción

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por qué
elegiste esa estrategia?

Dile: Yo ya sabía que . . .
así que . . .

389

Posible trabajo del estudiante:

Ejemplo A

0 11
3

2
3

0 11
6

2
6

3
6

4
6

5
6

clase de natación

 tarea

Jasmine dedica más tiempo
a su clase de natación que
a hacer su tarea.

Ejemplo B

clase de
natación tarea

2
3

1
6

Dedica más tiempo a su
clase de natación que a hacer
su tarea.

©Curriculum Associates, LLC  Copying is not permitted. 390Lesson 18  Compare Fractions

Lección 18 Compara fracciones390 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 DESARROLLA

Explora diferentes maneras de entender cómo usar puntos de referencia para
comparar fracciones.

La clase de natación de Jasmine dura 2 ·· 3 de hora. Le toma

 1 ·· 6 de hora hacer su tarea. ¿A qué dedica más tiempo Jasmine:

a hacer su tarea o a la clase de natación?

HAZ UN MODELO
Puedes usar una recta numérica para ayudarte a comparar fracciones.

La recta numérica muestra dónde están las fracciones 2 ·· 3 y 1 ·· 6 en comparación con 0 y 1.

1
6

2
3

0 11
2

La recta numérica muestra que 1 ·· 6 es más cercano a 0 de lo que es 2 ·· 3 .

También muestra que 2 ·· 3 es más cercano a 1 de lo que es 1 ·· 6 .

Esto signifi ca que 1 ·· 6 , 2 ·· 3 y 2 ·· 3 . 1 ·· 6 .

RESUELVE
Puedes usar una fracción de referencia para resolver el problema.

Otra manera de comparar fracciones es usando una fracción de referencia.

Usa 1 ·· 2 como punto de referencia para comparar 1 ·· 6 y 2 ·· 3 .

1
6

2
3

0 11
2

La recta numérica muestra que 1 ·· 6 es menor que 1 ·· 2 y 2 ·· 3 es mayor que 1 ·· 2 .

Por lo tanto, 1 ·· 6 , 2 ·· 3 y 2 ·· 3 . 1 ·· 6 .

Jasmine dedica más tiempo a su clase de natación que a hacer su tarea.

390

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Dónde muestra su modelo ​​ 2 ·· 3 ​​? ¿Dónde
muestra su modelo ​​ 1 · 6 ​​? ¿Cómo muestra su modelo
que los tercios y los sextos representan un entero
del mismo tamaño?
Respuestas deben incluir  Los estudiantes
deberían reconocer que las respuestas precisas
incluyen modelos de área divididos en 3 partes
iguales con 2 partes sombreadas y en
6 partes iguales con 1 parte sombreada
y que ambos modelos tienen el mismo tamaño.
Las respuestas quizás incluyan también rectas
numéricas con tercios y sextos rotulados que
muestren la misma distancia entre 0 y 1.

MODEL IT & SOLVE IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:
•	 the number of thirds representing part of an hour
•	 the number of sixths representing part of an hour

Pregunte  ¿Cómo representa los tercios cada
modelo? ¿Cómo representa los sextos cada modelo?
Respuestas deben incluir  Ambas rectas
numéricas van de 0 a 1 y están divididas en
sextos, así que también muestran tercios.

For a number line, prompt students to identify how
the comparison of the fractions is shown.
•	 ¿Qué representa la fracción ​​ 1 ·· 6 ​​?
•	 ¿Cómo se representa el tiempo que dedica Jasmine

a nadar?
•	 ¿Cómo los ayuda la recta numérica a comparar

fracciones?

For a number line with a benchmark fraction,
prompt students to identify how to use a
benchmark fraction to solve the problem.
•	 ¿En qué se parece este modelo de recta numérica

al otro modelo de recta numérica? ¿En qué
se diferencia?

•	 ¿Por qué se muestra ​​ 1 ·· 2 ​​ en la recta numérica?
•	 ¿Cómo puede una fracción de referencia ayudarlos

a comparar otras dos fracciones?

Deepen Understanding
Benchmark Fractions
SMP 4  Model with mathematics.
When discussing the model of a number line with a benchmark fraction, tell
students that a benchmark fraction is a common fraction, such as ​​ 1 ·· 2 ​​ or ​​ 3 ·· 4 ​​, that you
can compare other fractions to.

Pregunte  ¿Qué les indica la ubicación de ​​ 1 · 2 ​​ en la recta numérica comparada
con ​​ 1 · 6 ​​ y con ​​ 2 · 3 ​​ sobre cómo escoger una fracción de referencia?
Respuestas deben incluir  Al comparar fracciones, es mejor usar una fracción
de referencia que sea mayor que una de las fracciones y menor que la
otra fracción.

Pregunte  Los números enteros también pueden usarse como referencia.
¿1 sería tan útil como ​​ 1 · 2 ​​ para usar como referencia para comparar las
fracciones ​​ 1 ·· 6 ​​ y ​​ 2 ·· 3 ​​? Expliquen.
Respuestas deben incluir  No, 1 no sería tan útil porque 1 es mayor que
ambas fracciones. Se sabría que ambas fracciones son menores que 1, pero
no qué diferencia hay entre las dos fracciones.

©Curriculum Associates, LLC  Copying is not permitted.391 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 391©Curriculum Associates, LLC Se prohíbe la reproducción.

CONÉCTALO
Ahora vas a resolver un problema parecido con 1 como punto de referencia.
Piensa en las dos fracciones 11 ··· 10 y 7 ·· 8 .

1 ¿Qué fracción, 11 ·· 10 o 7 ·· 8 , es mayor que 1?

2 ¿Qué fracción, 11 ·· 10 o 7 ·· 8 , es menor que 1?

3 ¿Qué fracción, 11 ·· 10 o 7 ·· 8 , es mayor? Explica.

4 Escribe ,, . o 5 para mostrar la comparación. 11 ·· 10 7 ·· 8

5 Explica cómo se pueden usar puntos de referencia para comparar fracciones.

6 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un modelo y
Resuelve. ¿Qué modelos o estrategias prefi eres para usar puntos de referencia
para comparar fracciones? Explica.

SESIÓN 3

391

 11 ··· 10 es mayor. Posible explicación: Como 11 ··· 10 es mayor que 1 y 7 ·· 8 es menor

que 1, 11 ··· 10 debe ser mayor que 7 ·· 8 .

 11 ··· 10

 7 ··· 8

Se pueden comparar ambas fracciones con el mismo número para ver qué
fracción es mayor que, menor que o igual a ese punto de referencia. La
fracción que es mayor que el punto de referencia es mayor que la fracción
que es menor que o igual al punto de referencia.

Posible explicación: Prefiero la estrategia de usar una recta numérica

porque me permite ver que 2 ·· 3 es más cercano a 1 que 1 ·· 6 ; por lo tanto,

 2 ·· 3 debe ser mayor que 1 ·· 6 .

.

CONNECT It
•	 Remind students that one thing that is alike about

all the representations is the numbers and that
one way to compare two fractions with different
numerators and denominators is to use a
benchmark fraction such as ​​ 1 ·· 2 ​​.

•	 Explain that on this page students will compare
two different fractions by using another
benchmark instead of ​​ 1 ·· 2 ​​.

Monitor and Confirm

1  –  4   Check for understanding that:

•	​​  10 ·· 10 ​​ is equal to 1

•	​​  11 ·· 10 ​​ is greater than 1 and ​​ 7 ·· 8 ​​ is less than 1

•	 using a benchmark of 1 helps determine that ​​ 11 ·· 10 ​​ is
greater than ​​ 7 ·· 8 ​​

•	 the symbol . means “is greater than”

Support Whole Class Discussion

1  –  4  Tell students that these problems will
prepare them to provide the explanation required in
problem 5.

Be sure students understand that ​​ 1 ·· 2 ​​ is not the only
benchmark you can use to compare two fractions.

Pregunte  ¿Por qué creen que ​​ 1 ·· 2 ​​ no se usa como

referencia para comparar las fracciones ​​ 11 ·· 10 ​​ y ​​ 7 ·· 8 ​​?

Respuestas deben incluir  Las fracciones ​​ 11 ·· 10 ​​ y ​​ 7 ·· 8 ​​

son mayores que ​​ 1 ·· 2 ​​, así que compararlas con ​​ 1 ·· 2 ​​ no

sirve para saber qué fracción es mayor o menor

que la otra.

Pregunte  ¿Por qué creen que 1 se usa como
referencia para comparar ​​ 11 ·· 10 ​​ y ​​ 7 ·· 8 ​​?

Respuestas deben incluir  La fracción ​​ 7 ·· 8 ​​ es menor
que 1 y la fracción ​​ 11 ·· 10 ​​ es mayor que 1.

5 	 Look for the idea that you can use a benchmark
to compare two fractions with different numerators
and different denominators. This is useful especially if
one fraction is greater than the benchmark and the
other fraction is less than the benchmark.

6 	REFLECT
Have all students focus on the strategies used to
solve this problem. If time allows, have students
share their responses with a partner.

SESSION 3  Develop

Hands-On Activity
Use a number line and fraction cards to compare fractions.

If . . . students are unsure about using a benchmark fraction to compare
two fractions,

Then . . . use a number line and fraction cards to provide a concrete model to
connect to the visual and symbolic models.

Materials  For each pair: 10 index cards labeled with the fractions ​​ 1 ·· 3 ​​, ​​ 2 ·· 3 ​​, ​​ 2 ·· 4 ​​, ​​ 2 ·· 5 ​​, ​​ 4 ·· 6 ​​,
 ​​ 5 ·· 6 ​​, ​​ 6 ·· 8 ​​, ​​ 7 ·· 8 ​​, ​​ 4 ·· 10 ​​, ​​ 3 ·· 12 ​​, Activity Sheet Number Lines

•	 Have students compare two fractions using the benchmark fraction, ​​ 1 ·· 2 ​​.
•	 Have students label 0, 1, and ​​ 1 ·· 2 ​​ on a number line.
•	 Give partners a set of fraction cards. Have one partner choose two fractions to

place on the number line, one between 0 and ​​ 1 ·· 2 ​​ and one between ​​ 1 ·· 2 ​​ and 1.
Have students explain each placement and discuss with their partners any
fractions whose locations they are not sure about.

•	 Have the partners write a comparison statement comparing the two fractions
and justify the statement in terms of ​​ 1 ·· 2 ​​.

•	 Have partners repeat with other pairs of fractions.

©Curriculum Associates, LLC  Copying is not permitted. 392Lesson 18  Compare Fractions

Lección 18 Compara fracciones392 ©Curriculum Associates, LLC Se prohíbe la reproducción.

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

7 Di qué fracción es mayor, 4 ·· 8 o 3 ·· 4 . Usa la fracción de referencia 1 ·· 2 para explicar tu

respuesta. Muestra tu trabajo.

 Solución

8 Nathan camina 10 ·· 10 de milla. Sarah camina 11 ·· 12 de milla. ¿Quién camina una mayor

distancia? Explica. Usa un número de referencia en tu explicación.

 Solución

9 Usa la fracción de referencia 1 ·· 2 para comparar las siguientes dos fracciones.

¿Qué símbolo compara las fracciones de manera correcta?

 4 ·· 6 3 ·· 8

� ,

� .

� 5

� 1

LECCIÓN 18 DESARROLLA SESIÓN 3

392

 3 ·· 4 . 4 ·· 8 ; Posible explicación: 4 ·· 8 5 1 ·· 2 y 3 ·· 4 . 1 ·· 2 . Por lo tanto, 3 ·· 4 . 4 ·· 8 .

 Nathan camina una distancia mayor que Sarah.

Posible explicación: 10 de un total de 10 es igual a 1. 11 ··· 12 es menor que 1.

Por lo tanto, 10 ··· 10 . 11 ··· 12 .

4
8

3
4

0 11
2

APPLY It
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision; drawing equal intervals on
number lines is challenging and here exact spacing
between marks on a number line is not necessary.

7 	​​  4 ·· 8 ​​ 5 ​​ 1 ·· 2 ​​ and ​​ 3 ·· 4 ​​ . ​​ 1 ·· 2 ​​. So ​​ 3 ·· 4 ​​ . ​​ 4 ·· 8 ​​. See possible work on
the Student Worktext page.

8 	 Nathan walks a greater distance than Sarah;
Students should use the benchmark number
1 to compare the fractions ​​ 10 ·· 10 ​​ and ​​ 11 ·· 12 ​​. See
possible explanation on the Student
Worktext page.

Close: Exit Ticket

9 	� B; Students may first compare ​​ 4 ·· 6 ​​ to ​​ 1 ·· 2 ​​ by using a

common denominator and reasoning that ​​ 1 ·· 2 ​​ 5 ​​ 3 ·· 6 ​​

and ​​ 4 ·· 6 ​​ . ​​ 3 ·· 6 ​​, so ​​ 4 ·· 6 ​​ . ​​ 1 ·· 2 ​​. Students may then compare ​​ 3 ·· 8 ​​

to ​​ 1 ·· 2 ​​ by using a common denominator and

reasoning that ​​ 1 ·· 2 ​​ 5 ​​ 4 ·· 8 ​​ and ​​ 3 ·· 8 ​​ , ​​ 4 ·· 8 ​​, so ​​ 3 ·· 8 ​​ , ​​ 1 ·· 2 ​​. Because

​​ 4 ·· 6 ​​ . ​​ 1 ·· 2 ​​ and ​​ 3 ·· 8 ​​ , ​​ 1 ·· 2 ​​, ​​ 4 ·· 6 ​​ . ​​ 3 ·· 8 ​​.

Error Alert  If students choose A or C and
incorrectly compare the fractions, then review how
to use the benchmark fraction ​​ 1 ·· 2 ​​ to compare
fractions by drawing a sixths number line labeled
with ​​ 1 ·· 2 ​​ and an eighths number line labeled with ​​ 1 ·· 2 ​​,
locating ​​ 4 ·· 6 ​​ and ​​ 3 ·· 8 ​​ on their respective number lines
and comparing the locations of both fractions to ​​ 1 ·· 2 ​​.

©Curriculum Associates, LLC  Copying is not permitted.393 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 393©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre:

Practica usar un punto de referencia para comparar fracciones

LECCIÓN 18 SESIÓN 3

EJEMPLO
Carol compara 3 ·· 4 y 2 ·· 1 . Dice que 3 ·· 4 . 2 ·· 1 porque tanto el numerador como el

denominador de 3 ·· 4 son mayores que el numerador y el denominador de 2 ·· 1 .

3 . 2 y 4 . 1. ¿Tiene razón Carol?

Compara cada fracción con el punto de referencia, 1.

 0 21

3
4

2
1

 3 ·· 4 , 1 y 2 ·· 1 . 1

 3 ·· 4 , 2 ·· 1 y 2 ·· 1 . 3 ·· 4 . Carol no tiene razón.

Estudia el Ejemplo, que muestra cómo usar 1 como punto de referencia para
comparar fracciones. Luego resuelve los problemas 1 a 4.

1 Compara 9 ·· 10 y 3 ·· 2 .

a. Rotula 9 ·· 10 y 3 ·· 2 en la siguiente recta numérica.

0 215

10
15
10

b. ¿Qué fracción es mayor que 1?

c. ¿Qué fracción es menor que 1?

d. Escribe ,, . o 5 para mostrar la comparación. Explica cómo

hallaste tu respuesta. 9 ·· 10 3 ·· 2

Vocabulario
fracción de referencia
fracción común con la que
se pueden comparar otras
fracciones. Por ejemplo, 1 ·· 4 , 1 ·· 2 ,
 2 ·· 3 y 3 ·· 4 suelen usarse como
fracciones de referencia.

393

 3 ·· 2

 3 ·· 2

 9 ··· 10

 9 ··· 10

,

Posible explicación: 9 ··· 10 es menor que 3 ·· 2 porque 9 ··· 10 es

menor que 1 y 3 ·· 2 es mayor que 1.

Solutions

1 	 a.  See labeled number line on the Student
Worktext page.

b. ​​  3 ·· 2 ​​

c. ​​  9 ·· 10 ​​

d. ​​  9 ·· 10 ​​ , c​; Students’ explanations should
include using the benchmark number, 1, to
compare the fractions. See possible explanation
on the Student Worktext page.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using a Benchmark to
Compare Fractions

In this activity students practice
comparing fractions. Students may
use a benchmark, such as ​​ 1 ·· 2 ​ or 1, to

compare the fractions, or they may
use another strategy. It is useful for
students to consider different
strategies, as one strategy may be
easier or more efficient to use in a
real-world situation.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

11 ¿Cómo decides si vas a usar un punto de referencia para comparar fracciones? Explica.

12 ¿Cuáles son algunas estrategias para comparar fracciones sin usar puntos de referencia?

1 1 __ 2 1 __ 6

2 1 8 ___ 10

3 1 __ 4 5 __ 12

7 9 __ 8 4 __ 5

 1 __ 2 7 __ 8

1 6 __ 5

4 4 __ 10 2 __ 5

8 7 __ 8 3 __ 4

 7 __ 8 1 __ 6

 8 __ 10 6 __ 5

5 5 __ 8 4 __ 10

9 8 __ 10 7 __ 12

 5 __ 8 2 __ 6

 11 __ 10 4 __ 5

6 6 __ 8 11 __ 12

10 2 __ 3 4 __ 5

Compara las fracciones. Escribe , , . o 5 .

Usar un punto de referencia
para comparar fracciones

©Curriculum Associates, LLC  Copying is not permitted. 394Lesson 18  Compare Fractions

Lección 18 Compara fracciones394 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 SESIÓN 3

2 Compara 5 ·· 6 y 1 ·· 3 usando la fracción de referencia, 1 ·· 2 .

a. Rotula 5 ·· 6 y 1 ·· 3 en la siguiente recta numérica.

0 11

2

b. ¿Qué fracción es mayor que 1 ·· 2 ?

c. ¿Qué fracción es menor que 1 ·· 2 ?

d. Escribe ,, . o 5 para mostrar la comparación. Explica cómo hallaste
tu respuesta.

 5 ·· 6 1 ·· 3

3 Usa una fracción de referencia para comparar las fracciones 7 ·· 10 y 5 ·· 12 .
Explica cómo hallaste tu respuesta.

4 Escribe Verdadera o Falsa para cada comparación. Luego escribe el punto de
referencia que podrías usar para comparar las fracciones.

Verdadera o Falsa Punto de referencia

 9 ·· 8 . 11 ·· 12

 2 ·· 5 , 5 ·· 6

 7 ·· 10 , 2 ·· 4

 4 ·· 5 . 2 ·· 2

 3 ·· 2 , 9 ·· 10

394

Posible explicación: 5 ·· 6 es mayor que 1 ·· 3 porque 5 ·· 6 es mayor que 1 ·· 2 y 1 ·· 3 es

menor que 1 ·· 2 .

 7 ··· 10 . 5 ··· 12 ; Posible explicación: 1 ·· 2 es igual a 5 ··· 10 ; por lo tanto, 7 ··· 10 es mayor que 1 ·· 2 .

 1 ·· 2 también es igual a 6 ··· 12 ; por lo tanto, 5 ··· 12 es menor que 1 ·· 2 . 7 ··· 10 es mayor que 5 ··· 12 .

.

 5 ·· 6

 5 ·· 6

 1 ·· 3

 1 ·· 3

Verdadera

Verdadera

Falsa

Falsa

Falsa

1

 1 ·· 2

 1 ·· 2

1

1

2 	 a.  See labeled number line on the Student
Worktext page.

b. ​​  5 ·· 6 ​​

c. ​​  1 ·· 3 ​​

d. ​​  5 ·· 6 ​​ . ​​ 1 ·· 3 ​​; Students’ explanations should include
using the benchmark fraction ​​ 1 ·· 2 ​​ to compare the
fractions. See possible explanation on the
Student Worktext page.
Medium

3 	​​  7 ·· 10 ​​ . ​​ 5 ·· 12 ​​; Students’ explanations should include
using the benchmark fraction ​​ 1 ·· 2 ​​ to compare the
fractions. See possible explanation on Student
Worktext page.
Medium

4 	 True; 1;

True; ​​ 1 ·· 2 ​​;

False; ​​ 1 ·· 2 ​​;
False; 1;

False; 1
Challenge

©Curriculum Associates, LLC  Copying is not permitted.395 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 395©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18

Refina Comparar fracciones
SESIÓN 4

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 9.

EJEMPLO
Becker atrapa un pez que mide 3 ·· 12 de yarda de largo. Para

conservarlo, el pez debe ser más largo que 1 ·· 3 de yarda.

¿Puede Becker conservar el pez?

Mira cómo podrías mostrar tu trabajo usando una recta numérica.

10 8
12

9
12

10
12

11
12

4
12

3
12

2
12

1
12

5
12

6
12

7
12

1
3

2
3

Solución

APLÍCALO
1 Myron y Jane trabajan con el mismo conjunto de problemas.

Myron termina 5 ·· 6 de los problemas, y Jane termina 2 ·· 3 de los

problemas. ¿Quién termina una mayor parte de los problemas

de su tarea? Muestra tu trabajo.

 Solución

EN PAREJA
¿De qué otra manera
podrías resolver este
problema?

EN PAREJA
¿Cómo decidieron tu
compañero y tú qué
estrategia usar para
resolver el problema?

¿Qué estrategia para
comparar crees que
funciona mejor con estas
fracciones?

Es importante que ambas
medidas tengan la misma
unidad.

395

Posible trabajo del estudiante:

 2 ·· 3 5 4 ·· 6

Como 5 ·· 6 . 4 ·· 6 , 5 ·· 6 . 2 ·· 3 .

Como 3 ··· 12 es menor que 1 ·· 3 , Becker no puede conservar

el pez.

Myron termina más problemas de su tarea.

0 11
6

2
6
1
3

2
3

3
6

4
6

5
6

Start
Check for Understanding
Materials  For remediation: Activity Sheet
Number Lines

Why  Confirm understanding of comparing fractions.

How  Have students compare ​​ 7 ·· 10 ​​ and ​​ 4 ·· 5 ​​ and use an
area model or number line to explain the
comparison.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Compara 7 ·· 10 y 4 ·· 5 .

Usa un modelo de área o una
recta numérica para explicar
la comparación.

Grade 4 Lesson 18 Session 4 | Refi ne Comparing Fractions

	

Solution
​​ 7 ·· 10 ​​ , ​​ 4 ·· 5 ​​;

Los modelos de
los estudiantes
deberían mostrar
10 y 5 partes iguales,

que representen ​​ 7 ·· 10 ​​

como menor que ​​ 4 ·· 5 ​​.

Purpose  In this session, students solve word
problems involving comparing fractions with
different numerators and denominators and then
discuss and confirm their answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
problems 1–3, observe and monitor their
reasoning to identify groupings for
differentiated instruction.

SESSION 4  Refine

If the error is . . . Students may . . . To support understanding . . .

​ 7 ·· 10 ​ is greater than

​ 4 ·· 5 ​ because 7 . 4

not understand that
denominators must be the same
in order to compare numerators.

Have students draw same-sized area models of ​ 7 ·· 10 ​ and ​ 4 ·· 5 ​ . Point out

that the size of the parts is not the same. Have students divide

the model for ​​ 4 ·· 5 ​​ into 10 equal parts to show an equivalent

fraction with a denominator of 10. Have students write the

equivalent fraction ​​3 ​ 8 ·· 10 ​ 4​​ and then compare it to ​​ 7 ·· 10 ​​.

​ 7 ·· 10 ​ 5 ​ 4 ·· 5 ​ because

​ 7 ·· 10 ​ . ​ 1 ·· 2 ​ and ​ 4 ·· 5 ​ . ​ 1 ·· 2 ​

not understand when it is
appropriate to use a
benchmark fraction.

Explain that when both fractions are greater than (or less than)
a benchmark fraction, there is not enough information to
compare. Have students label a number line with 0 and 1. Help
them mark and label tenths and fifths. Have students locate ​ 7 ·· 10 ​
and ​ 4 ·· 5 ​ on the number line to make the comparison.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted. 396Lesson 18  Compare Fractions

Lección 18 Compara fracciones396 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 18 REFINA

2 Compara las fracciones 3 ·· 10 y 7 ·· 12 usando la fracción de

referencia 1 ·· 2 . Muestra tu trabajo.

 Solución

3 Janelle camina 3 ·· 6 de milla. Pedro camina 6 ·· 10 de milla. ¿Qué

enunciado muestra cómo hallar la fracción mayor?

� 3 ·· 6 5 6 ·· 12 y 6 ·· 12 , 6 ·· 10

� 3 ·· 6 5 6 ·· 12 y 6 ·· 12 . 6 ·· 10

� 6 ·· 10 5 3 ·· 5 y 3 ·· 5 , 3 ·· 6

� 3 ·· 6 , 1 ·· 2 y 6 ·· 10 . 1 ·· 2

Tina eligió � como la respuesta correcta. ¿Cómo obtuvo ella
esa respuesta?

EN PAREJA
Haz un modelo para
comprobar tu respuesta.

EN PAREJA
¿Cómo puedes hallar la
respuesta usando una
fracción de referencia?

¡Ya conoces el tamaño

de 1
··

2

 !

¡Hay varias maneras de
comparar fracciones!

396

Posible trabajo del estudiante:

 3 ··· 10 , 1 ·· 2

 7 ··· 12 . 1 ·· 2

Por lo tanto, 3 ··· 10 , 7 ··· 12 .

Tina halló una fracción equivalente a 3 ·· 6 con un numerador

de 6, pero comparó 6 ··· 12 y 6 ··· 10 de manera incorrecta. Creyó

que 6 ··· 12 es mayor que 6 ··· 10 porque 12 es mayor que 10.

 3 ··· 10 , 7 ··· 12 o 7 ··· 12 . 3 ··· 10

Example
Becker cannot keep his fish because ​​ 3 ·· 12 ​​ of a yard is
less than ​​ 1 ·· 3 ​​ of a yard; a number line showing twelfths
and thirds is one way to solve the problem. Students
could also solve the problem by using the common
denominator 12, writing ​​ 1 ·· 3 ​​ as ​​ 4 ·· 12 ​​, and comparing ​​ 3 ·· 12 ​​
to ​​ 4 ·· 12 ​​.

Look for  The twelfths and thirds must represent
the same-sized whole, indicated by both
measurements being described as parts of one yard.

APPLY It
1 	 Myron finishes more homework problems;

Students may use a number line to show
equivalent thirds and sixths fractions to
compare ​​ 5 ·· 6 ​​ and ​​ 2 ·· 3 ​​. Students could also solve the
problem by multiplying both the numerator and
denominator of ​​ 2 ·· 3 ​​ by 2 so both fractions have a
common denominator of 6.
 ​​ 5 ·· 6 ​​ . ​​ 4 ·· 6 ​​, so ​​ 5 ·· 6 ​​ . ​​ 2 ·· 3 ​​.

DOK 2

Look for  Since 6 is a multiple of 3, students
may find it more efficient to use a common
denominator to compare the fractions.

2 	​​  3 ·· 10 ​​ , ​​ 7 ·· 12 ​​ or ​​ 7 ·· 12 ​​ . ​​ 3 ·· 10 ​​; Students should solve the
problem by comparing each fraction to ​​ 1 ·· 2 ​​.
​​ 3 ·· 10 ​​ , ​​ 1 ·· 2 ​​ and ​​ 7 ·· 12 ​​ . ​​ 1 ·· 2 ​​.

DOK 1

Look for  The fraction ​​ 3 ·· 10 ​​ is less than ​​ 1 ·· 2 ​​, or ​​ 5 ·· 10 ​​,
and the fraction ​​ 7 ·· 12 ​​ is greater than ​​ 1 ·· 2 ​​, or ​​ 6 ·· 12 ​​.

3 	 A; Use common numerators and then look at
the denominators to compare.

Explain why the other two answer choices are
not correct:

C is not correct because fifths are greater
than sixths.

D is not correct because ​​ 3 ·· 6 ​​ 5 ​​ 1 ·· 2 ​​.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.397 Lesson 18  Compare Fractions

LESSON 18

Lección 18 Compara fracciones 397©Curriculum Associates, LLC Se prohíbe la reproducción.

SESIÓN 4

4 Grant usa 2 ·· 3 de taza de pasas y 3 ·· 4 de taza de almendras para preparar una mezcla

de almendras y frutas secas. ¿Qué enunciado puede usarse para averiguar si

hay más pasas o más almendras en la mezcla?

� 2 ·· 3 5 8 ·· 12 y 3 ·· 4 5 9 ·· 12

� 2 ·· 3 5 4 ·· 6 y 3 ·· 4 5 4 ·· 5

� 2 ·· 3 5 6 ·· 9 y 3 ·· 4 5 6 ·· 12

� 2 ·· 3 5 6 ·· 9 y 3 ·· 4 5 6 ·· 7

5 Selecciona ., , o 5 para completar una comparación verdadera para cada par
de fracciones.

. , 5

 8 ·· 3 9 ·· 4 � � �

 7 ·· 10 7 ·· 8 � � �

 1 ·· 2 3 ·· 8 � � �

 2 ·· 4 4 ·· 6 � � �

 7 ·· 5 140 ··· 100 � � �

6 La maestra de música de Sam le pide que practique con el trombón por 5 ·· 10 de

hora. Sam practica por 2 ·· 6 de hora. ¿Practica lo sufi ciente? Muestra tu trabajo.

Sam practica lo sufi ciente.

397

Posible trabajo del estudiante: 2 ·· 6 , 1 ·· 2 y 5 ··· 10 5 1 ·· 2 ; por lo tanto, 2 ·· 6 , 5 ··· 10 .

no

SESSION 4  Refine

4 	 A; Find a common denominator: 12. Multiply
the numerator and denominator of ​​ 2 ·· 3 ​​ by 4
and the numerator and denominator of ​​ 3 ·· 4 ​​ by 3.
Then compare the numerators.
DOK 1

Error Alert  Students may choose B, C, or D, thinking
that they can use a common numerator to compare,
without recognizing that the equivalent fraction
shown for ​​ 3 ·· 4 ​​ is incorrect.

5 	 A (.);
E (,);
G (.);
K (,);
O (5)
DOK 2

6 	 Sam does not practice long enough; Students
may compare the fractions using the benchmark
fraction ​​ 1 ·· 2 ​​. ​​ 5 ·· 10 ​​ 5 ​​ 1 ·· 2 ​​ and ​​ 2 ·· 6 ​​ , ​​ 1 ·· 2 ​​. So, ​​ 2 ·· 6 ​​ , ​​ 5 ·· 10 ​​.

DOK 2

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Draw and cut out grid models to compare fractions.

Students struggling with comparing fractions

Will benefit from additional work with concrete representations of fractions

Materials For each pair: scissors, colored pencils, Activity Sheet 1-Centimeter Grid Paper

•	 Tell each student to work with a partner to draw and cut out two 3-by-4 arrays. Explain
that the arrays show the same wholes and can be used to show halves, thirds, fourths, and
twelfths. Have students color part of each of their two array models and write a fraction to
show each colored part. Then have students compare the fractions using ., ,, or 5.

•	 Next, have students draw and cut out two 2-by-8 arrays. Explain that they can use these
two same-sized arrays to model and compare halves, fourths, and eighths fractions. Have
students color part of each array, write the fraction each represents, and compare the
fractions using ., ,, or 5.

•	 Ask students if they can use the 3-by-4 and 2-by-8 array models to compare eighths and
twelfths. [No, because the wholes are different sizes.]

Challenge Activity
Compare three or more fractions.

Students who have achieved proficiency

Will benefit from deepening
understanding of comparing fractions

Materials For each pair: index cards labeled
with halves, thirds, fourths, fifths, sixths,
eighths, tenths, and twelfths fractions

•	 Give each pair a set of fraction cards.
Have partners set out three, four, or
five fractions and order them from least
to greatest.

•	 The strategy is to compare one fraction
to another, then choose a third fraction,
comparing it to each to place it correctly.

©Curriculum Associates, LLC  Copying is not permitted. 398Lesson 18  Compare Fractions

Lección 18 Compara fracciones398

SESIÓN 4

7 Compara las fracciones 5 ·· 10 y 5 ·· 8 . Escribe el símbolo ., , o 5.

 5 ·· 10 5 ·· 8

8 Rachel y Sierra tienen el mismo número de cajas de frutas para vender en una

función para recaudar fondos. Cada caja tiene el mismo tamaño. Rachel

vende 9 ·· 10 de sus cajas, y Sierra vende 5 ·· 8 de sus cajas. ¿Qué niña vende una

fracción mayor de sus cajas de frutas? Haz un modelo para mostrar tu

respuesta. Muestra tu trabajo.

 vende una fracción mayor de sus cajas de frutas.

9 DIARIO DE MATEMÁTICAS
Jeff dice que 3 ·· 4 de una pizza pequeña es más que 1 ·· 3 de una pizza grande. Alicia

no está de acuerdo. ¿Quién tiene razón? ¿Tienes sufi ciente información para

saber quién tiene razón? Explica.

LECCIÓN 18 REFINA

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 4 y mira qué
destrezas puedes marcar.

©Curriculum Associates, LLC Se prohíbe la reproducción.

398

Posible trabajo del estudiante:

 9 ··· 10 tiene una mayor área sombreada; por lo tanto, es mayor que 5 ·· 8 .

No se tiene suficiente información para saber quién tiene razón.
Posible explicación: Se debe mirar el tamaño de las pizzas. Si la
pizza pequeña es cercana en tamaño a la pizza grande, Jeff podría
tener razón. Si la pizza grande es mucho más grande que la pizza
pequeña, Alicia podría tener razón.

 9 ··· 10

 5 ·· 8

Rachel

,

7 	​​  5 ·· 10 ​​ , ​​ 5 ·· 8 ​​; 5 of 10 equal parts is a lesser amount
than 5 of 8 equal parts.
DOK 2

8 	 Rachel sells a greater fraction of her boxes of
fruit; Students may draw and shade area models
to compare ​​  9 ·· 10 ​​ and ​​ 5 ·· 8 ​​. See possible work on the
Student Worktext page.

DOK 2

REINFORCE PERSONALIZE

Problems 4–9
Compare fractions.

All students will benefit from additional work with
comparing fractions by solving problems in a variety
of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade level
skills

Close: Exit Ticket
9 	MATH JOURNAL

Student responses should indicate understanding
that the size of the wholes must be the same in
order to compare two fractions and that the sizes of
the pizzas differ, so there is not enough information
to compare ​​ 3 ·· 4 ​​ of a small pizza to ​​ 1 ·· 3 ​​ of a large pizza.

Error Alert  If students do not recognize that the size
of the wholes must be the same to compare the
fractions ​​ 3 ·· 4 ​​ and ​​ 1 ·· 3 ​​ and incorrectly think that Jeff is
right, then have them draw a small circle divided into
fourths with 3 parts shaded and a larger circle divided
into thirds with 1 part shaded so they can see that the
sizes of the wholes are not the same.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 4 Opener.

©Curriculum Associates, LLC  Copying is not permitted.411a Lesson 20  Add and Subtract Fractions

Lesson
Overview

LESSON 20

Add and Subtract Fractions

Lesson Objectives

Content Objectives
•	 Add fractions with like denominators.

•	 Subtract fractions with like denominators.

•	 Decompose fractions as a sum of
fractions with the same denominators
in more than one way.

•	 Use fraction models, number lines, and
equations to represent word problems.

Language Objectives
•	 Draw pictures or diagrams to represent

word problems involving fraction
addition and subtraction.

•	 Use fraction vocabulary, including
numerator and denominator, to explain
how to add and subtract fractions with
like denominators.

•	 Orally define and use the key
mathematical terms add, subtract, equal
parts, fraction, unit fraction, numerator,
and denominator when reasoning
and constructing arguments about
fraction addition, fraction subtraction,
and about decomposing fractions.

•	 Draw models and write equations to
represent ways to decompose a fraction.

•	 Write and solve equations to represent
word problems involving fraction
addition or subtraction.

Prerequisite Skills

•	 Understand addition as joining parts.

•	 Understand subtraction as
separating parts.

•	 Know addition and subtraction
basic facts.

•	 Understand the meaning of fractions.

•	 Identify numerators and denominators.

•	 Write whole numbers as fractions.

•	 Compose and decompose fractions.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

2	 Reason abstractly and quantitatively.

4	 Model with mathematics.

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.
•	denominador  número que está debajo

de la línea de una fracción. Dice cuántas
partes iguales hay en el entero.

•	 fracción  número que nombra partes
iguales de un entero. Una fracción
nombra un punto en una recta numérica.

•	 fracción unitaria  fracción cuyo
numerador es 1. Otras fracciones se
construyen a partir de fracciones unitarias.

•	numerador  número que está encima de
la línea de una fracción. Dice cuántas
partes iguales se describen.

Learning Progression

In the previous lesson students began
developing an understanding of adding
and subtracting fractions with like
denominators. They developed an
understanding of adding fractions
as combining parts referring to the
same whole.

This lesson extends students’
understanding of fraction addition and
subtraction. Here students begin to deal
with addition and subtraction in the
abstract. They learn to decompose
fractions as a sum of fractions with the
same denominators in more than one way.
Students use visual models to represent
word problems involving the addition and
subtraction of fractions with the same
whole. Students also use equations to
solve word problems.

In the next lesson students will add and
subtract mixed numbers with like
denominators. The focus in Grade 4 is on
adding and subtracting fractions with like
denominators. In Grade 5, students begin
to add and subtract fractions with unlike
denominators.

©Curriculum Associates, LLC  Copying is not permitted. 411bLesson 20  Add and Subtract Fractions

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade 4
•	 Add and Subtract Fractions

Learning Game
•	 Prerequisite: Bounce

Independent Learning

PREPARE

Ready Prerequisite Lessons
Grade 3
•	Lesson 20  Understand What a Fraction Is
•	Lesson 21 � Understand Fractions on a

Number Line

RETEACH

Tools for Instruction
Grade 3
•	Lesson 20  Modeling Fractions
•	Lesson 20  Fractions on a Number Line

Grade 4
•	Lesson 20  Add and Subtract Fractions

REINFORCE

Math Center Activities
Grade 4
•	Lesson 20  Make a Whole!
•	Lesson 20  Different Ways to Show Sums

EXTEND

Enrichment Activity
Grade 4
•	Lesson 20  Addition Grids

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  1 set of fraction tiles or fraction circles

Activities Per student:  scissors, ruler, heavy paper or card stock, paper plates, markers
Per pair:  1 set of fraction tiles or fraction circles
Activity Sheet:   Fraction Bars

Math Toolkit counters, fraction circles, fraction tiles, fraction bars, number lines, index cards

Digital Math
Tools 

Fraction Models, Number Line

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Understand Adding
and Subtracting Fractions

Additional Practice
Lesson pages 417–418

Adding and Subtracting Fractions
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Adding Fractions
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Picture It & Model It  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 423–424

Fluency 
Adding Fractions

SESSION 3

Develop
45–60 min

Subtracting Fractions
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Picture It & Model It  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 429–430

Fluency 
Subtracting Fractions

SESSION 4

Develop
45–60 min

Decomposing Fractions
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Model Its  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 435–436

Fluency 
Decomposing Fractions

SESSION 5

Refine
45–60 min

Adding and Subtracting Fractions
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.411–412

LESSON 20

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lesson 20  Add and Subtract Fractions

Lección 20 Suma y resta fracciones412

SUMAR Y RESTAR FRACCIONES
Haga la siguiente actividad con su niño para sumar y restar fracciones.

Materiales un tazón, una taza de medir y los ingredientes que se muestran en la receta

Siga esta receta para preparar una salsa cremosa para galletas saladas o vegetales en trozos.

Salsa cremosa de queso
Ingredientes

 5
··

8

 de taza de queso crema

 2
··

8

 de taza de crema agria

Hierbas

Galletas saladas o vegetales

Instrucciones
Mezclar el queso crema, la crema agria y
las hierbas en un tazón de tamaño
mediano. Servir inmediatamente con
galletas saladas o con vegetales frescos
cortados en trozos. ¡A disfrutar!

Luego de preparar la salsa, haga a su niño preguntas como
las siguientes:

1. ¿Qué fracción de una taza es la cantidad total de salsa?

2. Si untas 1 ·· 8 de taza sobre galletas o vegetales,
¿cuánta salsa de queso quedaría?

¡Invente una receta simple usando fracciones
para que otro miembro de la familia
la prepare!

Actividad

©Curriculum Associates, LLC Se prohíbe la reproducción.

Respuestas: 1. 7 ·· 8
 de taza; 2. 6 ·· 8

 de taza

412
©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 411

Suma y resta fracciones

Estimada familia: 20
LE

CCIÓN

Esta semana su niño está aprendiendo cómo sumar y
restar fracciones con denominadores comunes.
Las fracciones que tienen el mismo número debajo de la línea tienen
denominadores comunes.

denominadores comunes: 1 ·· 4 y 3 ·· 4 distintos denominadores: 1 ·· 2 y 3 ·· 4

Para hallar la suma de fracciones con denominadores comunes, se debe comprender
que se están sumando unidades iguales. Al igual que 3 manzanas más 2 manzanas es
igual a 5 manzanas, 3 octavos más 2 octavos es igual a 5 octavos. De manera similar,
cuando se quita, o se resta, 2 octavos de 5 octavos, quedan 3 octavos.

 3 ·· 8 1 2 ·· 8 5 5 ·· 8

También se puede usar una recta numérica para
comprender la suma y la resta de fracciones semejantes.

0
8

1
8

2
8

3
8

4
8

5
8

6
8

7
8

8
8

Recuerde que el denominador nombra las unidades de la misma manera que
“manzanas” nombra unidades.

Por lo tanto, cuando se suman dos fracciones con denominadores comunes, la suma
de los numeradores indica cuántas de esas unidades tiene.

Cuando se restan dos fracciones con denominadores comunes, la diferencia entre
los numeradores indica cuántas de esas unidades tiene.

Invite a su niño a compartir lo que sabe sobre sumar y restar fracciones haciendo
juntos la siguiente actividad.

411

Goal
The goal of the Family Letter is to reinforce the concept that adding
and subtracting fractions with the same denominators is like
adding and subtracting parts of the same whole. The sum or
difference of the numerators tells how many of those parts you
have. Understanding fractions is a critical life skill necessary for
hobbies and jobs such as cooking, sewing, architecture, and
construction.

Activity
Students and family members work with fractional measurements
of ingredients to prepare a creamy cracker spread. Look at the
Adding and Subtracting Fractions activity and adjust it if necessary
to connect with your students.

Math Talk at Home
Encourage students to discuss with their family any foods they eat
at home that can be separated into equal parts, such as pizza, pie,
or another favorite food their family enjoys.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:
•	 ¿Usan una taza de medir cuando cocinan? ¿Pueden mostrármela

para ver las marcas?
•	 ¿Qué receta de nuestras favoritas podemos hacer juntos?
•	 ¿Qué alimentos pueden cortarse en partes iguales?

©Curriculum Associates, LLC  Copying is not permitted. 412a

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Lesson 20  Add and Subtract Fractions

Session 1  Use with Try It.
•	 You may want to ask students what type of cards or other items

they collect. Substitute the collectible items students name to help
them connect to the problem.

Session 2  Use with Try It.
•	 Ask students if they have helped build a fence or any other structure

or have used any tools around their home. Share with students that
before a fence or a structure is built, an architect or planner draws
plans with very accurate measurements that include fractions.

•	 Show an image of a plan if possible. Point out that adding fractions
will allow students to know how to build something so that it fits in
the space available.

•	 Bring a measuring tape to class and point out how each inch—
which is an example of a whole—can be separated into equal parts.
Measure the door frame and the door of your classroom and ask
students what would happen if the door was made wider than
the frame.

Session 3  Use with Additional Practice problem 5.
•	 Many cultures record important events through weaving, tapestries,

or quilting. To help build cultural connections, ask students to draw
a quilt or tapestry that represents their cultural background.

Session 5  Use anytime during the session.
•	 Share with students that adding and subtracting fractions is not

only used in construction or to build structures. Explain that
making clothing requires careful measuring to determine how
much material is needed. If time permits, have students use a tape
measure to measure the length between their shoulders. Have
students work in small groups to determine how much material
they would need to make the shirts they are wearing.

©Curriculum Associates, LLC  Copying is not permitted.413

LESSON 20

Lesson 20  Add and Subtract Fractions

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: 1 set of fraction tiles
or fraction circles

Why  Support students’ facility with composing and
decomposing fractions, foreshadowing the twelfths
they will work with to solve the problem.

How  Have students use fraction tiles or fraction
circles to show one whole built from twelfths, in any
way they choose.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 20 Session 1 | Explore Adding and Subtracting Fractions

Usa 1 ··· 12 para formar 1 entero.
Completa la ecuación para
mostrar cómo formaste 1 entero.

 ··· 12 1 ··· 12 5 1 entero
	

Possible Solutions

​ 1 ·· 12 ​ 1 ​ 11 ·· 12 ​

​ 2 ·· 12 ​ 1 ​ 10 ·· 12 ​

​ 3 ·· 12 ​ 1 ​ 9 ·· 12 ​

​ 4 ·· 12 ​ 1 ​ 8 ·· 12 ​

​ 5 ·· 12 ​ 1 ​ 7 ·· 12 ​

​ 6 ·· 12 ​ 1 ​​ 6 ·· 12 ​​

Try It
Make Sense of the Problem
To support students in making sense of the
problem, have them identify how many cards are in
the pack they are sharing.

Discuss It
Support Partner Discussion
To reinforce the units of twelfths, encourage
students to use twelfths as they talk to each other.

Look for, and prompt as necessary,
for understanding of:

•	 12 as the number of parts in the whole

•	 3 and 4 as parts of the total

•	 a part of the total that is unknown

Common Misconception  Look for students who are not comfortable with twelfths
and who try to use 3 or 4 as the denominator. As students present solutions, be sure
to have them specify why they used 12 as the denominator.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical parts showing twelfths

•	 drawings representing twelfths

•	 number lines marked in twelfths

•	 whole-number equations to find 5 out of 12 cards are left ​​1 ​ 5 ·· 12 ​ 2​​

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] el entero y las partes?
Respuestas deben incluir  12 es el denominador de todas las fracciones.
​​ 12 ·· 12 ​​ muestra el entero. Las partes son ​​ 4 ·· 12 ​​, ​​ 3 ·· 12 ​​, ​​ 7 ·· 12 ​​, y ​​ 5 ·· 12 ​​.

Purpose  In this session, students draw on
the similarities between adding or subtracting
whole numbers and adding or subtracting
fractions. They share models to explore how
various solution methods are based on unit
fractions. They will look ahead to think about
problem situations that involve subtracting from
a whole.

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 413

Antes aprendiste que sumar fracciones es muy parecido a sumar
números enteros. Usa lo que sabes para tratar de resolver el
siguiente problema.

Lynn, Paco y Todd se reparten un paquete de 12 tarjetas.
Lynn recibe 4 tarjetas, Paco recibe 3 tarjetas y Todd
recibe el resto de las tarjetas. ¿Qué fracción del paquete
recibe Todd?

PRUÉBALO Herramientas
matemáticas
• fi chas
• círculos de fracciones
• fi chas de fracciones
• barras de fracciones
• rectas numéricas
• modelos de fracción

Con�ersA CON
UN Co���Ñe��
Pregúntale: ¿Por qué
elegiste esa estrategia?

Dile: Al principio, pensé
que . . .

Objetivos de aprendizaje
• Descomponer una fracción en una

suma de fracciones con el mismo
denominador en más de una
manera, registrando cada
descomposición con una ecuación.
Justifi car las descomposiciones, p. ej.,
usando un modelo visual de
fracciones.

• Resolver problemas verbales con
suma y resta de fracciones referidas
al mismo entero y con denominador
común.

EPM 1, 2, 3, 4, 5, 6, 7

Explora Sumar y restar fracciones
LECCIÓN 20 SESIÓN 1

413

Posible trabajo del estudiante:

Ejemplo A

Lynn

Paco

5 de 12 es .

Tomás recibe
las 5 tarjetas
restantes.

5
12

Ejemplo B

3 1 4 5 7. Lynn y Paco
reciben 7 tarjetas.

12 2 7 5 5. Todd recibe
las 5 tarjetas restantes.

5 de 12 es 5 ··· 12 .

©Curriculum Associates, LLC  Copying is not permitted. 414Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones414

LECCIÓN 20 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

Explica cómo se puede hallar la fracción del paquete que recibe Todd.

2 SIGUE ADELANTE
En el problema de la página anterior, el entero es el paquete de tarjetas. Como
hay 12 tarjetas en el paquete, cada tarjeta representa 1 ·· 12 del entero. Mira el
entero que se muestra aquí. El entero es la pizza. Es una sola cosa.

a. ¿Cuántas partes iguales se muestran en la pizza?

b. ¿Qué fracción se puede usar para

describir cada pedazo de pizza?

c. ¿Qué fracción se puede usar para

describir el entero?

d. ¿Qué fracción se puede usar para

describir los tres pedazos que se quitan?

3 REFLEXIONA
¿Cómo nos ayuda a sumar y restar fracciones comprender
lo que son las partes iguales?

414

Posible respuesta: Todd recibe 5 tarjetas. Hay 12 tarjetas en el paquete. El
numerador indica el número de tarjetas que Todd recibe, y el
denominador indica el número de tarjetas en el paquete entero, así que
Todd recibe 5 ··· 12 del paquete.

Posible respuesta: Sumar fracciones significa juntar partes iguales de un

entero. Restar fracciones significa quitar partes iguales de un entero.

8

 1 ·· 8

 8 ·· 8

 3 ·· 8

Connect It
1 	LOOK BACK

Look for understanding that the whole set of
cards is 12 twelfths and that only some of those
twelfths, ​​ 5 ·· 12 ​​, are left for Todd.

Hands-On Activity
Use models to add fractions.

If . . . students are unsure about the concept of
adding fractions,

Then . . . use this activity to have them model

similar problems.

Materials  For each student: scissors, ruler,
heavy paper or card stock

•	 Distribute heavy paper or card stock to each
student. Tell students to use scissors to cut
out 12 equal-sized cards. Explain to students
that the 12 cards represent one pack of cards,
or one whole, and that there are 12 parts in
the whole.

•	 Tell students to hold up 2 cards. Have
students write the name of the fraction of
the whole pack of cards that is represented
by the 2 cards on a sheet of paper. ​​3 ​ 2 ·· 12 ​ 4​​
Review the meaning of the fraction. [2 cards
out of 12] Then repeat with 7 cards.

•	 Tell students to add (join) the fractions and
write the sum on their sheets of paper. ​​3 ​ 9 ·· 12 ​ 4​​
Have volunteers explain how they
determined their answers.

•	 Repeat the activity for additional fractions,
such as eighths and sixths.

2 	LOOK AHEAD
Point out that sometimes students will encounter a
whole that does not look like it is composed of
fractional parts. Students may have to imagine the
whole being cut into equal parts.

Students should be able to use fraction language to
describe the whole pizza in terms of eighths, to
discuss taking eighths away from the whole pizza,
and to determine how many eighths are left.
Students will spend more time learning about
fractions in the Additional Practice.

Close: Exit Ticket
3 	REFLECT

Look for understanding of adding or subtracting fractions as joining together or
taking away parts referring to the same whole. Student responses should include
references to the whole, joining equal parts of the whole to add, and taking away
equal parts of the whole to subtract. Some students may use the terms numerador
and denominador in their explanations.

Common Misconception  If students do not reference the whole or are unclear in
their explanations that they are adding or subtracting equal parts of the whole, then
provide fraction tiles and have students “join” tiles to add and “take away” tiles to
subtract. Discuss what students notice about the numerators and denominators.

Real-World Connection
Encourage students to think about everyday places or situations in which

people might need to add or subtract fractions with like denominators. Have
volunteers share their ideas. Examples include cooking, construction sites, and
distances on a map.

©Curriculum Associates, LLC  Copying is not permitted.415

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 415

Ejemplos Ejemplos Ejemplos

Prepárate para sumar y restar fracciones

LECCIÓN 20 SESIÓN 1Nombre:

2 ¿Representa octavos el modelo de abajo? ¿Por qué sí o por qué no?

1
8

1
8

1
8

1
8

1
8

1
8

1
8

1
8

1 Piensa en lo que sabes acerca de las fracciones. Llena cada recuadro.
Usa palabras, números y dibujos. Muestra tantas ideas como puedas.

Lo que sé sobre esto¿Qué es?

fracción

415

un número que nombra las partes
iguales de un entero

Las fracciones tienen un numerador
que nombra las partes iguales que
se describen y un denominador que
nombra el número total de partes
iguales.

5 décimos
Cuartos

 1 ·· 4 1 ·· 4 1 ·· 4 1 ·· 4

 1 ·· 2 3 ·· 8

 4 ··· 12 2 ·· 3 5 ·· 4

Posibles respuestas:

Posible respuesta: El modelo no muestra partes iguales, así que no puede
ser un ejemplo de octavos.

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que encierren en un
círculo frac en la palabra fracción. Explique que frac
es una raíz latina que significa “romper”. Señale que
en matemáticas, una fracción es una parte de un
entero. Pregunte a los estudiantes si conocen otras
palabras que tengan la raíz frac (o frag). Dé
ejemplos, como fractura y fragmento.
Si los estudiantes tienen dificultades para completar
alguna parte del organizador gráfico, pídales que
usen manipulables, como fichas de fracciones o
barras de fracciones, para separar el entero en partes.

2 	 Have students count the parts and ask: ¿Cuántas
partes tiene el modelo? ¿Cómo describirían el tamaño
de las partes? Have students discuss the answers with
partners. Then have them answer the questions in the
problem. Provide a sentence frame:
El modelo es/no es       porque      .

Supplemental Math Vocabulary
•	 numerador
•	 fracción unitaria
•	 entero

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 416Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones416

LECCIÓN 20 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 María, Juan y Carla comparten un conjunto de 10 calcomanías de
animales. María recibe 2 calcomanías, Juan recibe 4 calcomanías y
Carla recibe el resto. ¿Qué fracción de las calcomanías recibe Carla?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

416

Posible trabajo del estudiante usando un dibujo:

 2 ··· 10 4 ··· 10 4 ··· 10

 María Juan Carla

 4 ··· 10 de las calcomanías

Posible trabajo del estudiante:

Hay 10 calcomanías en total. 2 1 4 1 4 5 10, así que 4 ··· 10 es correcto.

3 	 Assign problem 3 to provide another look at
solving a problem with fractional parts of a set.

This problem is very similar to the problem about
the set of space exploration cards. In both problems,
the whole is a set, and the set is shared among three
friends. The question asks what fraction of the whole
is left for the third friend.

Students may want to use fraction tiles, sticky notes,
or counters.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time.
•	 ¿Sobre qué trata el problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
Kara gets ​​ 4 ·· 10 ​​ of the stickers. After Maria takes 2 and
Jon takes 4, there are 4 stickers left. 4 out of 10 equal
parts is ​​ 4 ·· 10 ​​ .

Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.417

LESSON 20

Lesson 20  Add and Subtract Fractions

Start

 Connect to Prior Knowledge
Materials  For each student: 1 set of fraction tiles
or fraction circles

Why  Support students’ understanding of adding
fractions.

How  Have students use fraction tiles or fraction
circles to compare two different decompositions
of ​​ 3 ·· 5 ​​.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Mira las dos expresiones.

 1 ·· 5 1 1 ·· 5 1 1 ·· 5 1 ·· 5 1 2 ·· 5

¿En qué se parecen?

¿En qué son diferentes?

Grade 4 Lesson 20 Session 2 | Develop Adding Fractions

	

Possible Solution

Las expresiones

tienen el mismo valor

de ​​ 3 ·· 5 ​​, pero tienen

distintos sumandos.

Try It
Make Sense of the Problem
To support students in making sense of the
problem, have them identify 10 as the total number
of equal parts.
Pregunte  ¿En cuántas partes iguales está dividida la
cerca si Josie pinta ​​ 3 ·· 10 ​​?

Discuss It
Support Partner Discussion
Encourage students to use the term décimos as they discuss their solutions.

Support as needed with questions such as:
•	 ¿Cómo comenzaron?
•	 ¿Cómo describirían su modelo?

Common Misconception  Look for students who write a fraction comparing the
painted parts to the unpainted parts and write ​​ 7 ·· 3 ​​, instead of comparing to the whole.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical parts showing tenths

•	 drawings representing tenths

•	 whole-number solutions showing that 7 out of 10 parts are painted ​​1 ​ 7 ·· 10 ​ 2​​
•	 number lines marked in tenths

Purpose  In this session, students solve a
problem that requires finding the sum of ​​ 3 ·· 10 ​​
and ​​ 4 ·· 10 ​​. Students model the fractions in the
word problem either on paper or with
manipulatives to represent the sum. The
purpose of this problem is to have students
develop strategies to add fractions.

SESSION 2  Develop
LECCIÓN 20

©Curriculum Associates, LLC Se prohíbe la reproducción.

PRUÉBALO

SESIÓN 2

Desarrolla Sumar fracciones

Lee el siguiente problema y trata de resolverlo.

Josie y Margo están pintando de verde una cerca. Josie empieza en

un extremo y pinta 3 ··· 10 de la cerca. Margo empieza en el otro

extremo y pinta 4 ··· 10 de la cerca. ¿Qué fracción de la cerca pintaron

entre las dos?

Con�ersA CON
UN Co���Ñe��
Pregúntale: ¿Cómo
empezaste a resolver el
problema?

Dile: Un modelo que usé
fue . . . Me ayudó a . . .

Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• barras de fracciones
• rectas numéricas
• tarjetas en blanco
• modelos de fracción

Lección 20 Suma y resta fracciones 417
417

Ejemplo A

1
10

1
10

1
10

1
10

1
10

1
10

1
10

La cerca es el entero. Tiene
10 partes iguales.

Josie pinta 3 ··· 10 . Margo pinta 4 ··· 10 .

Entre las dos pintan un total de 7 ··· 10 .

Ejemplo B

Josie Margo

Josie y Margo
pintan 7 de las
10 partes de la cerca.

Entre las dos pintan un

total de 7 ··· 10 .

Posible trabajo del estudiante:

©Curriculum Associates, LLC  Copying is not permitted. 418Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones418

LECCIÓN 20 DESARROLLA

Explora diferentes maneras de entender cómo sumar fracciones.

Josie y Margo están pintando de verde una cerca. Josie empieza en un

extremo y pinta 3 ··· 10 de la cerca. Margo empieza en el otro extremo y

pinta 4 ··· 10 de la cerca. ¿Qué fracción de la cerca pintaron entre las dos?

HAZ UN DIBUJO
Puedes usar un dibujo para ayudarte a entender el problema.

Piensa en cómo se vería una
cerca con 10 partes iguales.

Cada parte es 1
··

 10 del entero. 3 ·· 10 4 ·· 10

Las niñas pintan 3 décimos y
4 décimos de la cerca.

HAZ UN MODELO
También puedes usar una recta numérica para ayudarte a entender el
problema.

La recta numérica de abajo está dividida en décimos con un punto en 3 ··· 10 .

0 11
10

2
10

3
10

4
10

5
10

6
10

7
10

8
10

9
10

Empieza en 3 ·· 10 y cuenta 4 décimos hacia la derecha para sumar 4 ·· 10 .

0 11
10

2
10

3
10

4
10

5
10

6
10

7
10

8
10

9
10

418

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Dónde muestra su modelo el número
total de partes iguales de la cerca? ¿Y la parte que
pintó Josie? ¿Y la parte que pintó Margo? ¿Y el
número total de décimos que pintaron las dos niñas?
Respuestas deben incluir  Los estudiantes
deberían reconocer que las respuestas precisas
incluyen fracciones con un denominador de 10
y representaciones que muestren partes iguales.
Las respuestas quizás incluyan el 10 como el
número total de partes iguales, ​​ 3 ·· 10 ​​ como la parte
que pintó Josie, ​​ 4 ·· 10 ​​ como la parte que pintó
Margo y ​​ 7 ·· 10 ​​ como el número total de partes que
pintaron ambas niñas.

Picture IT & MoDEL It
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the whole

•	 the number of equal parts

•	 the number of parts each girl paints

•	 the total amount of fence painted

Pregunte  ¿Qué número indica el número de
partes iguales del entero en el dibujo? ¿Y en la
recta numérica? ¿Es el mismo o es diferente?
Respuestas deben incluir  10 es el denominador.
Indica el número total de partes iguales tanto en
el dibujo como en la recta numérica. Ambos
muestran 10 partes iguales porque representan
el mismo entero.

For a sketch of the fence, prompt students to
identify how the fence is labeled to represent
the problem.
•	 ¿Este dibujo es más o menos útil en algún aspecto

que el dibujo que hizo [nombre del estudiante]?
•	 ¿Por qué es útil que la cerca tenga 10 tablas?

For a number line model, prompt students to
identify the greatest number on the number line
as well as the number of divisions.
•	 ¿Cómo está dividida la recta numérica?
•	 ¿Por qué esta dividida de esta manera?

Deepen Understanding
Number Line Model
SMP 7  Look for structure.

When discussing the number line model, prompt students to consider how
it could be used to demonstrate the commutative property.

Pregunte  ¿Qué sucedería si dibujaran el punto de partida en ​​ 4 ·· 10 ​​ en lugar de
en ​​ 3 ·· 10 ​​? ¿Podrían hacer un modelo del problema?  To emphasize the point,
draw a tenths number line on the board with a point at ​​ 4 ·· 10 ​​.

Respuestas deben incluir  Sí, se podría contar ​​ 3 ·· 10 ​​ hacia delante partiendo
de ​​ 4 ·· 10 ​​ para hallar la respuesta.

Encourage a volunteer to come to the board and demonstrate how to find
the sum.

Generalize  ¿Creen que eso es verdadero sin importar qué números estén sumando?
Si usaran una recta numérica para sumar 3 y 4, ¿sería verdadero? Have students
explain their reasoning. Listen for understanding that when adding whole numbers
or fractions, the order of the addends does not matter; the sum stays the same.

©Curriculum Associates, LLC  Copying is not permitted.419

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo sumar cualesquiera dos fracciones que tengan el mismo denominador.

1 Mira Haz un dibujo. ¿Cómo sabes que cada sección de la cerca es 1 ·· 10 de
la cerca entera?

2 ¿Qué indican los numeradores, 3 y 4?

3 ¿Cuántos décimos de la cerca pintaron Josie y Margo entre las dos?

4 Completa las ecuaciones para mostrar qué fracción de la cerca pintaron Josie y
Margo entre las dos.

Usa palabras: 3 décimos 1 4 décimos 5 décimos

Usa fracciones: 3 ··· 10 1 4 ··· 10 5 ···· 10

5 ¿Cuál sería la suma si las fracciones fueran 3 ·· 10 y 5 ·· 10 ?

6 Explica cómo sumar fracciones que tienen el mismo denominador.

7 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para sumar fracciones? Explica.

Lección 20 Suma y resta fracciones 419
419

Posible respuesta: El denominador indica el número total de secciones
del mismo tamaño en la cerca. Hay 10 partes en total, así que una parte es
igual a 1 ··· 10 .

3 indica el número de secciones de la cerca que pintó Josie. 4 indica el
número de secciones de la cerca que pintó Margo.

Se suman los numeradores de los sumandos para obtener el numerador
de la suma y hallar cuántas partes se sumaron. El denominador de la suma
es el mismo que el denominador de los sumandos porque indica qué tipos
de partes se sumaron.

Algunos estudiantes preferirán la estrategia de hacer un dibujo porque les

permite ver las partes del entero. Otros tal vez prefieran usar una recta

numérica porque los ayuda a ver cómo la suma de fracciones es similar

a la suma de números enteros.

7

 8 ··· 10

7

7

Connect It
Remind students that one thing that is alike about
all the representations is the numbers.

Explain that on this page, students will use those
numbers to write one equation that matches all
the representations, including concrete, visual,
and symbolic.

Monitor and Confirm

1  –  3   Check for understanding that:

•	 10 is the number of equal parts

•	 3 and 4 tell how many parts each girl paints

•	 7 is the total number of parts painted

Support Whole Class Discussion

4  –  5  Tell students that problem 4 will prepare
them to provide the explanation required in problem 6.

Be sure students understand that the problem is
asking them to represent the same equation twice:
once with words and once with fractions.

Pregunte  ¿Qué parte del problema muestra cada
una de las fracciones?
Respuestas deben incluir ​​  3 ·· 10 ​​ es la fracción de la
cerca que pintó Josie. ​​ 4 ·· 10 ​​ es la fracción que pintó
Margo. ​​ 7 ·· 10 ​​ es la fracción que pintaron en total.

Pregunte  ¿En qué se parecen las dos ecuaciones?
Respuestas deben incluir  Los numeradores,
3, 4 y 7, son números en las dos ecuaciones; los
denominadores son palabras en una ecuación
y números en la otra.

Pregunte  ¿Cómo pueden predecir si la suma de
​​ 3 ·· 10 ​​ y ​​ 5 ·· 10 ​​ es mayor que o menor que la suma de ​​ 3 ·· 10 ​​
y ​​ 4 ·· 10 ​​ sin hacer el cálculo?

Respuestas deben incluir  Creo que es mayor
porque  3 ·· 10 ​​ es igual en ambos problemas, pero
 5 ·· 10 ​​ es mayor que ​​ 4 ·· 10 ​​.

Explain that problem 5 is asking about adding two
different fractions not shown in the fence problem.

6 	 Look for the idea that you add the numerators
and keep the same denominator because the size of
the parts does not change when you add them.

7 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 2  Develop

Hands-On Activity
Connect fraction words with fraction symbols using familiar
fractions, such as fourths.

If . . . students are unsure about what the numerator and denominator name,

Then . . . use the activity below to connect symbolic fractions with verbal descriptions.

Materials  For each student: Activity Sheet Fraction Bars (3 bars for fourths,
3 bars for tenths)

•	 Have students shade and label 1 part of a fourths fraction bar with the words
one fourth and the symbol ​​ 1 ·· 4 ​​ . Discuss the connections—for each, pregunte:
¿Dónde ven el 1? ¿Dónde ven el 4?

•	 Repeat with other fourths fraction bars, shading 2 parts and labeling
two fourths and ​​ 2 ·· 4 ​​, and then shading 3 parts, labeling three fourths and ​​ 3 ·· 4 ​​.
Pregunte: ¿Dónde está el 2? ¿Y el 3? ¿Por qué el 4 aparece tantas veces?

•	 Extend to tenths, using tenths fraction bars, and ask students to name, with
words and numbers, ​​ 1 ·· 10 ​​, ​​ 3 ·· 10 ​​, and ​​ 4 ·· 10 ​​.

•	 Prompt students to recognize that they can use drawings and words as well as
numbers to keep track of the math and the meaning of fractions.

©Curriculum Associates, LLC  Copying is not permitted. 420Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones420

LECCIÓN 20 DESARROLLA SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

8 Lita y Otis ayudan a su madre a hacer limpieza. Lita limpia 1 ·· 3 de la casa. Otis

limpia 1 ·· 3 de la casa. ¿Qué fracción de la casa limpian Lita y Otis entre los dos?

Muestra tu trabajo.

 Solución

9 Mark e Imani usan cordel para un proyecto. El cordel de Mark mide

 1 ·· 5 de metro de largo. El cordel de Imani mide 3 ·· 5 de metro de largo.

¿Cuánto miden los dos cordeles juntos? Muestra tu trabajo.

 de metro

10 Paola hace un batido de frutas. Ella usa 2 ·· 8 de libra de fresas y 4 ·· 8 de libra de

bananas. ¿Cuántas libras de frutas usa ella? Muestra tu trabajo.

 Solución

420

Posible trabajo del estudiante
usando un modelo:

 6 ·· 8 de libra de frutas

 4 ·· 5

Posible trabajo del estudiante usando una recta numérica:

1
5

0
5

2
5

3
5

4
5

5
5

0 1

Posible trabajo del estudiante usando una ecuación:

 2 ·· 8 1 4 ·· 8 5 6 ·· 8

 2 ·· 3 de la casa

Apply It
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision; drawing thirds or fifths accurately
is difficult and here precise measurements are
not necessary.

8 	​​  2 ·· 3 ​​ of the house; Students may also show ​​ 1 ·· 3 ​​ on
a number line divided into thirds and count
1 tick mark to the right. They also may write
the equation ​​ 1 ·· 3 ​​ 1 ​​ 1 ·· 3 ​​ 5 ​​ 2 ·· 3 ​​.

9 	​​  4 ·· 5 ​​ of a meter; Students may show ​​ 1 ·· 5 ​​ on a number
line divided into fifths and count 3 marks to
the right. They also may write the equation
​​ 1 ·· 5 ​​ 1 ​​ 3 ·· 5 ​​ 5 ​​ 4 ·· 5 ​​.

Close: Exit Ticket
10 	​  6 ·· 8 ​ of a pound of fruit; Students may write the

equation ​ 2 ·· 8 ​ 1 ​ 4 ·· 8 ​ 5 ​ 6 ·· 8 ​ . They may also show ​ 2 ·· 8 ​ on a
number line divided into eighths and count
4 marks to the right.

Students’ solutions should indicate understanding of:

•	 adding, or joining, parts that refer to the same
whole

•	 accurate use of visual fraction models or equations
to represent the problem

Error Alert  If students’ solutions are ​ 6 ·· 16 ​ , then review
the structure of fractions to help them see that only
numerators should be combined. Explain that
denominators tell the kind of parts that are being
added. Have them write 2 manzanas 1 4 manzanas 5

6 manzanas on an index card and then write below it
2 octavos 2 4 octavos 5 6 octavos.

©Curriculum Associates, LLC  Copying is not permitted.421

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 421

Nombre:

Practica sumar fracciones

LECCIÓN 20 SESIÓN 2

Estudia el Ejemplo, que muestra una manera de sumar fracciones. Luego
resuelve los problemas 1 a 9.

EJEMPLO
Shrina tiene un molde de panecillos en el que

caben 12 panecillos. Ella llena 3 ·· 12 del molde con

mezcla de panecillos de zanahoria. Luego llena

 6 ·· 12 del molde con mezcla de panecillos de calabaza.

¿Qué fracción del molde llena ella en total?

 3 ·· 12 1 6 ·· 12 5 9 ·· 12

Por lo tanto, ella llena 9 ·· 12 del molde.

1 Sam llena 2 ·· 12 de otro molde con mezcla de panecillos de banana. Sombrea

 2 ·· 12 del molde de panecillos de la derecha.

2 Luego Sam llena 6 ·· 12 del molde con mezcla

de panecillos de limón. Sombrea 6 ·· 12 del diagrama

para mostrar esto.

3 En el problema 2, ¿qué fracción del molde quedó llena?
Escribe una ecuación para este problema que incluya tu respuesta.

 3 ··· 12 6 ··· 12

421

Cualesquiera dos círculos se pueden sombrear.

Cualesquiera seis círculos se pueden sombrear.

 2 ··· 12 1 6 ··· 12 5 8 ··· 12

 8 ··· 12

Solutions

1 	 Students should shade any 2 of the
12 muffin cups.
Basic

2 	 Students should shade any 6 of the
12 muffin cups.
Medium

3 	​  8 ·· 12 ​ of the tray is filled; ​ 2 ·· 12 ​ 1 ​ 6 ·· 12 ​ 5 ​​ 8 ·· 12 ​​

Challenge

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Adding Fractions

In this activity students practice
adding fractions with like
denominators. Students may apply
their understanding of adding
fractions with the same
denominator in real-world
situations. For example, students
may want to find the total distance
traveled if they walked ​ 5 ·· 8 ​ of a mile in
the morning and ​ 7 ·· 8 ​ of a mile in the
afternoon.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

13 Escribe un número del 1 al 12 en cada recuadro para que el problema de suma sea verdadero.

 ____ 12 1 5 ____ 5 ____ 12

Sumar fracciones

Escribe los números que faltan en los recuadros para que cada problema de suma
sea verdadero.

1 1 __ 6 1 4 __ 6 5 ____ 6

4 4 __ 12 1 ____ 5 7 __ 12

7 ____ 1 2 __ 4 5 5 __ 4

10 ____ 6 1 2 __ 6 5 ____ 6

2 1 __ 8 1 4 __ 8 5 ____

5 4 __ 6 1 ____ 5 7 __ 6

8 ____ 1 2 __ 10 5 5 __ 10

11 ____ 5 1 1 __ 5 5 ____ 5

3 1 __ 10 1 4 __ 10 5 ____

6 4 __ 3 1 ____ 5 7 __ 3

9 ____ 1 2 __ 8 5 5 __ 8

12 4 __ 10 1 ____ 10 5 ____ 10

©Curriculum Associates, LLC  Copying is not permitted. 422Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones422

LECCIÓN 20 SESIÓN 2

Kay corrió 6 ·· 8 de milla y descansó. Luego corrió

otros 6 ·· 8 de milla.

4 Divide la siguiente recta numérica para mostrar octavos.

0 1 2

5 Rotula 6 ·· 8 en la recta numérica de arriba.

6 Usa fl echas para mostrar 6 ·· 8 1 6 ·· 8 en la recta numérica.

7 ¿Cuál es la distancia total que corrió Kay?

8 Escribe una ecuación para este problema que incluya tu respuesta.

9 Jin limpió 1 ··· 10 del patio antes del almuerzo y 9 ··· 10 del patio después del almuerzo.

¿Qué fracción del patio limpió Jin en total? Muestra tu trabajo.

 Solución

422

 12 ··· 8 millas

 6 ·· 8 1 6 ·· 8 5 12 ··· 8

Posible trabajo del estudiante:

 1 ··· 10 1 9 ··· 10 5 10 ··· 10

 10 ··· 10 (o 1 entero) del patio

6
8

12
8

4 	 Tick marks should divide each whole into
8 (approximately) equal parts.
Basic

5 	 dot on sixth tick mark after 0 labeled ​ 6 ·· 8 ​ 
Basic

6 	 12 arrows on the number line, six from 0 to ​ 6 ·· 8 ​ ,
and then six from ​ 6 ·· 8 ​ to ​​ 12 ·· 8 ​​; Some students may
start at ​​ 6 ·· 8 ​​ and count 6 more eighths, showing
only 6 arrows from ​​ 6 ·· 8 ​​ to ​​ 12 ·· 8 ​​.
Medium

7 	 ​ 12 ·· 8 ​ miles
Medium

8 	 ​ 6 ·· 8 ​ 1 ​ 6 ·· 8 ​ = ​​ 12 ·· 8 ​​

Challenge

9 	 ​ 10 ·· 10 ​ (or 1 whole) of the patio; Students may draw
a rectangular area model divided into tenths,
shading ​ 1 ·· 10 ​ one way and ​ 9 ·· 10 ​ another way, or
they may write an equation ​ 1 ·· 10 ​ 1 ​ 9 ·· 10 ​ 5 ​ 10 ·· 10 ​.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.423

LESSON 20

Lesson 20  Add and Subtract Fractions

Start

 Connect to Prior Knowledge
Materials  For each student: 1 set of fraction tiles
or fraction circles

Why  Support students’ understanding of
subtracting fractions.

How  Have students use fraction tiles or fraction
circles to find ​​ 1 ·· 10 ​​ more than and ​​ 1 ·· 10 ​​ less than ​​ 5 ·· 10 ​​.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 20 Session 3 | Develop Subtracting Fractions

1 1 ·· 10 más que 5 ·· 10 es .

2 1 ·· 10 menos que 5 ·· 10 es .

	

Solutions

1. ​​  6 ·· 10 ​​

2. ​​  4 ·· 10 ​​

Develop Language
Por qué  Para repasar los nombres de algunas
unidades de medida del sistema usual y del
sistema métrico.
Cómo  Recuerde a los estudiantes que en Estados
Unidos se usan dos sistemas de medición: el sistema
usual y el sistema métrico. Pida a los estudiantes que
traten de recordar algunas unidades de cada
sistema. Luego, pídales que traten de identificar la
unidad que se usa en el problema de Pruébalo y que
digan a qué sistema pertenece. Explique que litro es
una unidad del sistema métrico que se usa para
medir el volumen de un líquido.

Try It
Make Sense of the Problem
To support students in making sense of the problem,
have them identify 6 as the total number of equal
parts.
Pregunte  ¿En cuántas partes iguales está dividido el
litro si Alberto bebe ​ 4 ·· 6 ​ de litro? ¿Cómo lo saben?

Discuss It
Support Partner Discussion
Encourage students to use the term sextos as they discuss their solutions.

Support as needed with questions such as:
•	 ¿Hicieron un dibujo o un modelo para representar el problema?
•	 ¿Cómo pueden explicar lo que pide el problema?

Common Misconception  Students may believe that because the whole bottle is
1 liter that they must subtract either ​ 5 ·· 6 ​ or ​ 4 ·· 6 ​ from ​ 6 ·· 6 ​. Have students restate the
problem in their own words, using a diagram to support their explanation.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical parts showing sixths

•	 drawings representing sixths

•	 number lines marked in sixths

Purpose  In this session, students solve
a word problem that requires finding the
difference between ​ 5 ·· 6 ​ and ​ 4 ·· 6 ​ . Students model
the fractions either on paper or with
manipulatives to represent the difference.
The purpose is to have students develop
strategies to subtract fractions.

SESSION 3  Develop
LECCIÓN 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 423

SESIÓN 3

Desarrolla Restar fracciones

PRUÉBALO

Lee el siguiente problema y trata de resolverlo.

La botella de agua de Alberto tiene 5 ·· 6 de litro de agua.

Él bebe 4 ·· 6 de litro. ¿Qué fracción de un litro de agua

queda en la botella?

Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• barras de fracciones
• rectas numéricas
• tarjetas en blanco
• modelos de fracción

Con�ersA CON
UN Co���Ñe��
Pregúntale: ¿Puedes
explicarme eso otra vez?

Dile: No estoy de acuerdo
con esta parte porque . . .

423

Ejemplo A

Alberto bebe agua, así que
se resta para hallar cuánto
queda.

 5 ·· 6 2 4 ·· 6 5 1 ·· 6

Queda 1 ·· 6 de litro de agua en

la botella.

Ejemplo B

Queda 1 ·· 6 de litro de agua en

la botella.

Posible trabajo del estudiante:

©Curriculum Associates, LLC  Copying is not permitted. 424Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones424

LECCIÓN 20 DESARROLLA

Explora diferentes maneras de entender cómo restar fracciones.

La botella de agua de Alberto tiene 5 ·· 6 de litro de agua.

Él bebe 4 ·· 6 de litro. ¿Qué fracción de un litro de

agua queda en la botella?

HAZ UN DIBUJO
Puedes usar un dibujo para ayudarte a entender
el problema.

El dibujo muestra
todo el litro dividido
en 6 partes iguales.

Las cinco partes sombreadas
muestran cuánta agua hay en la
botella. Alberto bebe 4 sextos de
litro, así que se quitan 4 partes
sombreadas. La 1 parte sombreada
que queda muestra la fracción de
un litro que queda.

HAZ UN MODELO
También puedes usar una recta numérica para ayudarte a entender
el problema.

La recta numérica a la derecha está

dividida en sextos, con un punto en 5 ·· 6 .

Comienza en 5 ·· 6 y cuenta hacia atrás

4 sextos para restar 4 ·· 6 .

0 11
6

2
6

3
6

4
6

5
6

0 11
6

2
6

3
6

4
6

5
6

Cada parte es 1
··

 6 de litro.

1 litro

− =

5 sextos 4 sextos 1 sexto

424

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Dónde muestra su modelo el número
total de partes iguales de la botella? ¿La parte que
bebe Alberto? ¿La parte que queda?
Respuestas deben incluir  Los estudiantes
deberían reconocer que las representaciones
precisas muestran a 6 como el número total de

partes iguales; 5 de un total de 6 partes, o ​​ 5 ·· 6 ​​,
como la parte de la botella que se llena con agua;
4 de un total de 6 partes, o ​​ 4 ·· 6 ​​, como la parte que

bebe Alberto; y 1 de un total de 6 partes, o ​​ 1 ·· 6 ​​,

como la parte que queda.

Picture IT & MoDEL It
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the whole

•	 the number of equal parts

•	 the number of parts Alberto drinks

Pregunte  ¿Qué número corresponde al entero
en el dibujo? ¿En la recta numérica? ¿Es el mismo
o es otro?
Respuestas deben incluir  6 es el denominador;
indica el número total de partes iguales tanto
en el dibujo como en la recta numérica. Ambos
muestran 6 partes iguales porque representan
el mismo entero.

For a sketch of the water bottle, prompt students
to identify how the bottle is labeled to represent
the problem.
•	 ¿Este dibujo es más o menos útil en algún aspecto

que el dibujo que hizo [nombre del estudiante]?
•	 ¿Por qué es útil que la botella muestre 1 litro dividido

en sextos?
•	 ¿Por qué algunas partes de la botella son azules

y otras transparentes?

For a number line model, prompt students to
identify the greatest number on the number line
and the number of divisions.
•	 ¿Cómo está dividida la recta numérica?
•	 ¿Por qué está marcado el punto de ​​ 5 ·· 6 ​​?

Deepen Understanding
Connect Visual Representations to Models
SMP 4  Model with mathematics.

When discussing the number line model, prompt students to consider how
it and the visual representation of the water bottle are connected.

•	 Draw the number line on the board. Then draw the ​​ 5 ·· 6 ​​ -full water bottle on its
side above the number line, making sure the bottom of the bottle is aligned
with 0 and each part of the bottle is aligned with a sixths tick mark.

•	 Have students identify that ​​ 5 ·· 6 ​​ on the number line lines up with the amount
of water in the bottle.

•	 Then cross out (or erase) 4 parts of the bottle, one part at a time, moving
from right to left along the number line to show the water Alberto drinks.

Generalize  To help students identify important quantities and map their
relationships, pregunte: ¿Qué observan acerca de la cantidad de agua que queda en
la botella? Have students share their observations. Listen for understanding that it
lines up with the ​​ 1 ·· 6 ​​ mark on the number line and that both representations show
that there is ​​ 1 ·· 6 ​​ of a liter remaining.

©Curriculum Associates, LLC  Copying is not permitted.425

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 425

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo restar cualesquiera dos fracciones que tengan el mismo denominador.

1 En Haz un dibujo, ¿por qué representa 1 ·· 6 una de las partes iguales del litro?

2 ¿Qué indican los numeradores 5 y 4?

3 ¿Cuántos sextos de un litro quedaron en la botella después de que Alberto

bebió 4 sextos?

4 Completa las ecuaciones para mostrar qué fracción de un litro queda en
la botella.

Usa palabras: 5 sextos 2 4 sextos 5 sexto

Usa fracciones: 5 ·· 6 2 4 ·· 6 5 ···· 6

5 Explica cómo restar fracciones que tienen el mismo denominador.

6 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para restar fracciones? Explica.

425

Posible respuesta: El denominador indica el número de partes iguales en
el que está dividida la botella. La botella está dividida en 6 partes iguales,
así que una de las partes iguales es igual a 1 ·· 6 .

Posible respuesta: Se resta el numerador de la cantidad que se quita al
numerador de la cantidad inicial para obtener el numerador de la
respuesta y hallar cuántas partes quedan. El denominador de la respuesta
es el mismo que el denominador de las otras cantidades porque eso te
dice qué tipo de partes se restaron.

Algunos estudiantes preferirán la estrategia de usar una recta numérica

porque les permite ver cómo la resta de fracciones es similar a la resta de

números enteros. Otros tal vez prefieran escribir ecuaciones porque los

ayuda a resolver el problema usando solo números.

5 indica el número de partes iguales de la botella que tenían agua al
principio. 4 indica el número de partes iguales que bebió Alberto.

1 sexto

1

1

SESSION 3  Develop

Connect It
Remind students that one thing that is alike about
all the representations is the numbers.

Explain that on this page, students will use those
numbers to write one equation that matches all
the representations.

Monitor and Confirm

1  –  3   Check for understanding that:

•	 6 is the number of equal parts

•	 5 tells how many parts are in the bottle to start

•	 4 tells how many parts Alberto drinks

Support Whole Class Discussion

4 	 Tell students that this problem will prepare
them to provide the explanation required in
problem 5.

Be sure students understand that the problem is
asking them to represent the same equation twice:
once with words and once with fractions.

Pregunte  ¿Qué parte del problema muestra cada
una de las fracciones de las ecuaciones?
Respuestas deben incluir ​​  5 ·· 6 ​​ es la cantidad de
agua que hay en la botella. Después de que
Alberto bebió ​​ 4 ·· 6 ​​, queda ​​ 1 ·· 6 ​​.

Pregunte  ¿En qué se parecen las dos ecuaciones?
Respuestas deben incluir  Los numeradores,
5, 4 y 1, son números en las dos ecuaciones; los
denominadores son palabras en una ecuación
y números en la otra.

5 	 Look for the idea that you subtract the
numerators and keep the same denominator
because the size of the parts does not change when
you subtract them.

6 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

Hands-On Activity
Use paper plates to subtract fractions.

If . . . students are unsure about subtracting fractions,

Then . . . use the activity below to provide a concrete model to connect to the
visual and symbolic representations.

Materials  For each student: paper plates, markers, scissors

•	 Distribute a paper plate, markers, and scissors to each student. Model how
to divide the plate into 8 equal sections by folding the plate on top of itself
three times.

•	 Direct students to color ​​ 5 ·· 8 ​​ of the plate and then cut out that fraction of
the plate. Ask students to name the fraction of the plate they have. ​​3 ​ 5 ·· 8 ​ 4​​

•	 Tell students to subtract 2 eighths from the 5 eighths. Guide students to
cut 2 sections from the colored portion of the plate they are holding.

•	 Ask students to name the fraction of the plate they are left with. ​​3 ​ 3 ·· 8 ​ 4​​
•	 Write ​​ 5 ·· 8 ​​ 2 ​​ 2 ·· 8 ​​ 5 ​​ 3 ·· 8 ​​ on the board.

•	 If time allows, repeat for other subtraction problems, such as ​​ 7 ·· 8 ​​ 2 ​​ 3 ·· 8 ​​ and ​​ 3 ·· 4 ​​ 2 ​​ 1 ·· 4 ​​.

©Curriculum Associates, LLC  Copying is not permitted. 426Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones426

LECCIÓN 20 DESARROLLA SESIÓN 3

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

7 A Carmen le quedaban por cortar 8 ·· 10 del césped. Cortó 5 ·· 10 del césped.

Ahora, ¿qué fracción del césped le queda por cortar? Muestra tu trabajo.

 Solución

8 La Sra. Kirk tenía 3 ·· 4 de un cartón de huevos. Usó algunos huevos para hacer un

pastel y ahora le quedan 2 ·· 4 del cartón. ¿Qué fracción del cartón de huevos usó?

Muestra tu trabajo.

 Solución

9 Badru lee 4 ·· 8 de un libro. ¿Cuánto del libro le queda por leer?

� 1 ·· 8

� 2 ·· 8

� 4 ·· 8

� 6 ·· 8

426

Posible trabajo del estudiante usando una recta numérica:

0 11
10

2
10

3
10

4
10

5
10

6
10

7
10

8
10

9
10

Posible trabajo del estudiante usando una ecuación:

 3 ·· 4 2 2 ·· 4 5 1 ·· 4

 3 ··· 10 del césped

 1 ·· 4 del cartón

Apply it
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision; drawing fractional parts
accurately is difficult, and here precise
measurements are not necessary.

7 	​  3 ·· 10 ​ of the lawn; ​ 8 ·· 10 ​ 2 ​ 5 ·· 10 ​ 5 ​​ 3 ·· 10 ​​; Students may
also show ​ 8 ·· 10 ​ in an area model and cross out
5 tenths.

8 	​  1 ·· 4 ​ of the carton; ​ 3 ·· 4 ​ 2 ​ 2 ·· 4 ​ 5 ​ 1 ·· 4 ​; Students may
show ​ 3 ·· 4 ​ on a number line divided into fourths
and count back 2 fourths. They may also show
​ 3 ·· 4 ​ in an area model and cross out 2 fourths.

Close: Exit Ticket
9 	 C; ​ 8 ·· 8 ​ 2 ​ 4 ·· 8 ​ 5 ​​ 4 ·· 8 ​​

Error Alert  If students choose A, B, or D, then have
them identify what information is missing from the
problem (the whole). Review the meaning of
denominator (the number of equal parts in a whole)
and have students explain how that relates to the
missing information by writing the whole as a
fraction with a denominator of 8.

©Curriculum Associates, LLC  Copying is not permitted.427

LESSON 20

Lesson 20  Add and Subtract Fractions

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 427

Practica restar fracciones

LECCIÓN 20 SESIÓN 3

Estudia el Ejemplo, que muestra una manera de restar fracciones. Luego
resuelve los problemas 1 a 7.

EJEMPLO
Ali compra un cartón de huevos. Él usa 3 ·· 12 de los huevos para hacer el desayuno.

Usa otros 2 ·· 12 para hacer un postre para la cena. ¿Qué fracción del cartón le queda?

0 1
12

2
12

3
12

4
12

5
12

6
12

7
12

8
12

9
12

10
12

11
12

12
12

13
12

14
12

15
12

16
12

 12
··

 12 2 3 ··· 12 5 9
··

 12

 9
··

 12 2 2 ··· 12 5 7
··

 12

Por lo tanto, le queda 7
··

 12 del cartón.

Keisha está en casa de su amiga. La casa de su amiga queda a 8 ··· 10 de milla

de su casa. Keisha camina 3 ··· 10 de milla hacia su casa. Luego su madre la

lleva en auto el resto del camino.

1 Divide la siguiente recta numérica para mostrar décimos. Luego rotula cada marca.

0 1

2 Usa fl echas para mostrar el problema en la recta numérica del problema 1.

3 ¿Qué distancia llevó su madre a Keisha en auto?

4 Escribe una ecuación para este problema que incluya tu respuesta.

427

 5 ··· 10 de milla

 5 ··· 10 1 3 ··· 10 5 8 ··· 10 o 8 ··· 10 2 3 ··· 10 5 5 ··· 10

1
10

2
10

3
10

4
10

5
10

6
10

7
10

8
10

9
10

SESSION 3  Additional Practice

Solutions

1 	 The number line should be divided into
10 equal sections and each tick mark labeled
as tenths, as shown on the Student Worktext page.
Basic

2 	 Arrows should start at ​ 8 ·· 10 ​ and jump left 3 times
to ​ 5 ·· 10 ​ and then 5 times to 0, as shown on the

Student Worktext page.
Medium

3 	 �​ 5 ·· 10 ​ of a mile

Medium

4 	 �​ 8 ·· 10 ​ 2 ​ 3 ·· 10 ​ 5 ​ 5 ·· 10 ​ ; Students may use an
addition equation, ​ 5 ·· 10 ​ 1 ​ 3 ·· 10 ​ 5 ​  8 ·· 10 ​.
Challenge

Fluency & Skills Practice Teacher Toolbox 

Assign Subtracting Fractions

In this activity students practice
subtracting fractions with like
denominators to solve word
problems. Students may solve
similar real-world problems
involving the subtraction of
fractions with the same
denominator. Students could use
visual models such as number lines
or area models to solve the
problems. They may also write
equations.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Restar fracciones

Resuelve cada problema.

1 A Sammy le quedan por pintar 4 __ 5 de su

proyecto de arte. Pinta 2 __ 5 del proyecto.

¿Qué fracción del proyecto le queda

por pintar?

2 Marianne tiene 6 __ 8 de yarda de cinta verde.

Usa 3 __ 8 de yarda para un proyecto de

manualidades. ¿Cuánta cinta verde

le queda?

3 Yuna planea correr 1 milla. Ha corrido

 7 __ 10 de milla hasta ahora. ¿Qué fracción

de una milla le queda por correr?

4 Alex y Brady ayudan a empacar libros en

una caja. Juntos empacan 7 __ 12 de los libros.

Alex empaca 4 __ 12 de los libros. ¿Qué fracción

de los libros empaca Brady?

©Curriculum Associates, LLC  Copying is not permitted. 428Lesson 20  Add and Subtract Fractions

Lección 20 Suma y resta fracciones428

LECCIÓN 20 SESIÓN 3

5 Para hacer un edredón, Anna cose tela verde, blanca y amarilla. Cuando

termina, 2 ·· 6 del edredón es verde y 3 ·· 6 es amarillo. El resto es blanco. ¿Qué

fracción del edredón es blanco? Muestra tu trabajo..

 Solución

6 Halla 9 ·· 8 2 8 ·· 8 .

Usa una recta numérica o un modelo de área para mostrar tu razonamiento.

 Solución

7 Shanice tiene 1 pizza entera. Después de comer un poco, le quedan 4 ·· 6 de la

pizza. ¿Qué fracción de la pizza comió? Muestra tu trabajo.

 Solución

©Curriculum Associates, LLC Se prohíbe la reproducción.

428

El trabajo del estudiante podría incluir un modelo de área, una recta
numérica o ecuaciones, y debería indicar que el edredón entero es 6 ·· 6 .

El trabajo del estudiante podría incluir un modelo de área, una recta
numérica o ecuaciones, y debería indicar que la pizza entera es 6 ·· 6 .

Posible trabajo del estudiante:

0 11
8

2
8

3
8

4
8

5
8

6
8

7
8

9
8

 1 ·· 6 del edredón es blanco.

Ella comió 2 ·· 6 de la pizza.

 1 ·· 8

5 	​  1 ·· 6 ​ of the quilt is white; ​ 2 ·· 6 ​ 1 ​ 3 ·· 6 ​ 5 ​​ 5 ·· 6 ​​ ; ​ 6 ·· 6 ​ 2 ​ 5 ·· 6 ​ 5 ​​ 1 ·· 6 ​​

Medium

6 	​  1 ·· 8 ​; Models should show ​ 9 ·· 8 ​ 2 ​ 8 ·· 8 ​ 5 ​ 1 ·· 8 ​ ; See Student
Worktext page for a number line model. Area
models should be divided into eighths and have
9 parts shaded, and 8 parts crossed out.
Basic

7 	 She eats ​​ 2 ·· 6 ​​ of the pizza; ​ 6 ·· 6 ​ 2 ​ 4 ·· 6 ​ 5 ​​ 2 ·· 6 ​​

Challenge

©Curriculum Associates, LLC  Copying is not permitted.429

LESSON 20

Lesson 20  Add and Subtract Fractions

Start
 Connect to Prior Knowledge

Materials  For each student: 1 set of fraction tiles
or fraction circles

Why  Support students’ facility with adding fractions.

How  Have students use fraction tiles or fraction
circles to find sums of two eighths fractions.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 20 Session 4 | Develop Decomposing Fractions

1 1 ·· 8 1 1 ·· 8 =

2 1 ·· 8 1 3 ·· 8 =

3 1 ·· 8 1 5 ·· 8 =

	

Solutions

1. ​​  2 ·· 8 ​​

2. ​​  4 ·· 8 ​​

3. ​​  6 ·· 8 ​​

Develop Language
Por qué  Para desarrollar la comprensión del
término justificar.
Cómo  Explique que para justificar la respuesta de
un problema matemático, los estudiantes deben
demostrar que es correcta o razonable. Diga:
Cuando descomponen fracciones, pueden usar un
diagrama para justificar su respuesta. Pida a los
estudiantes que repasen las actividades de
Pruébalo, Haz un modelo y Conéctalo para hallar
ejemplos de ocasiones en que hayan justificado
una respuesta con un diagrama o con un modelo.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
have them identify what the problem is asking them
to do.
Pregunte  ¿Qué fracción describe la cantidad de lectura
que le falta a Dan para completarla? ¿Qué días de la
semana podría Dan completar su lectura? ¿En cuántos
de esos días piensa Dan completar su lectura?

DISCUSS IT
Support Partner Discussion
Encourage students to share what did not work for them as well as what did as they
talk to each other.

Support as needed with questions such as:
•	 ¿Cómo comenzaron?
•	 ¿Cómo decidieron qué estrategia usar?

Common Misconception  Look for students who list fractions that do not have
a sum of ​​ 5 ·· 6 ​​. Have students use fraction tiles to show different ways to make a sum of ​​ 5 ·· 6 ​​.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models showing two ways to decompose ​​ 5 ·· 6 ​​

•	 drawings showing two ways to decompose ​​ 5 ·· 6 ​​

•	 equations with two or more addends that make a sum of  ​​ 5 ·· 6 ​​

Purpose  In this session, students solve a
problem that requires them to decompose a
fraction into a sum of fractions in more than one
way. Students model the fractions either on
paper or with manipulatives to show different
ways to break apart a fraction. The purpose of
this problem is to have students develop
strategies for decomposing fractions.

SESSION 4  Develop
LECCIÓN 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 429

Desarrolla Descomponer fracciones
SESIÓN 4

Lee el siguiente problema y trata de resolverlo.

A Dan le falta 5 ·· 6 de su lectura por hacer

esta semana. Él tiene pensado completarla

en dos o más días entre el lunes y el viernes.

¿Cuáles son dos maneras diferentes en las

que Dan podría completar su lectura?

Usa una fracción para describir la parte de

su lectura que Dan debe hacer cada día.

PRUÉBALO

Con�ersA CON
UN Co���Ñe��
Pregúntale: ¿Estás de
acuerdo conmigo? ¿Por
qué sí o por qué no?

Dile: No entiendo cómo . . .

Herramientas
matemáticas
• fi chas
• círculos de fracciones
• fi chas de fracciones
• barras de fracciones
• rectas numéricas
• modelos de fracción

429

Posible trabajo del estudiante:

Ejemplo A:

L Ma Mi J V
 1 ·· 6 1 ·· 6 1 ·· 6 1 ·· 6 1 ·· 6

 1 ·· 6 2 ·· 6 2 ·· 6 0 0

 1 ·· 6 cada día de lunes a viernes; 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6 5 5 ·· 6

 1 ·· 6 el lunes, 2 ·· 6 el martes y 2 ·· 6 el miércoles; 1 ·· 6 1 2 ·· 6 1 2 ·· 6 5 5 ·· 6

Ejemplo B:

 5 ·· 6 5 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6

 5 ·· 6 5 2 ·· 6 1 3 ·· 6

Dan podría hacer 1 ·· 6 de su lectura cada día de lunes a viernes.

Dan podría hacer 2 ·· 6 de su lectura el lunes y 3 ·· 6 de su lectura
el martes.

©Curriculum Associates, LLC  Copying is not permitted. 430Lesson 20  Add and Subtract Fractions

LECCIÓN 20 DESARROLLA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones430

Explora diferentes maneras de entender cómo descomponer fracciones.

A Dan le falta 5 ·· 6 de su lectura por hacer esta semana. Él tiene
pensado completarla en dos o más días entre el lunes y el viernes.
¿Cuáles son dos maneras diferentes en las que Dan podría completar su
lectura? Usa una fracción para describir la parte de su lectura que Dan
debe hacer cada día.

HAZ UN MODELO
Puedes usar modelos para mostrar cómo descomponer una fracción de
distintas maneras.

Descomponer una fracción es separarla en partes.

Estos modelos muestran dos maneras de descomponer 5 ·· 6 .

Una manera: Otra manera:

1
6

1
6

1
6

1
6

1
6

3
6

2
6

HAZ UN MODELO
También puedes usar ecuaciones para descomponer una fracción de
distintas maneras.

Se puede hacer una lista de distintas maneras de sumar fracciones para obtener 5 ·· 6 .

 5 ·· 6 5 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 1 ·· 6

 5 ·· 6 5 1 ·· 6 1 1 ·· 6 1 1 ·· 6 1 2 ·· 6

 5 ·· 6 5 1 ·· 6 1 2 ·· 6 1 2 ·· 6

 5 ·· 6 5 3 ·· 6 1 1 ·· 6 1 1 ·· 6

 5 ·· 6 5 3 ·· 6 1 2 ·· 6

 5 ·· 6 5 4 ·· 6 1 1 ·· 6
430

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Dónde muestra su modelo la parte de
lectura que hace Dan cada día? ¿Dónde muestra su
modelo la parte de lectura que completa Dan en
la semana?
Respuestas deben incluir  Los estudiantes
deberían reconocer que las respuestas precisas
incluyen fracciones con un denominador de 6
y representaciones con 6 partes iguales. Las
respuestas de los estudiantes también deberían
incluir dos o más sumandos que sumen ​​ 5 ·· 6 ​​.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the whole

•	 the ​​ 5 ·· 6 ​​ of his reading that Dan has left to complete

•	 different ways to break apart ​​ 5 ·· 6 ​​

Pregunte  ¿Qué significa descomponer una
fracción? ¿Cómo muestran los modelos las partes
en que se descompone ​​ 5 ·· 6 ​​?
Respuestas deben incluir  Descomponer
significa separar una fracción en partes.
Los modelos muestran fracciones con
denominadores de 6 que suman ​​ 5 ·· 6 ​​.

For area models, prompt students to identify how
the models are labeled to represent the problem.
•	 ¿En qué se parecen los modelos? ¿En qué

se diferencian?
•	 ¿Cómo se muestra ​​ 5 ·· 6 ​​ en cada modelo?
•	 ¿Cómo se muestran las partes en cada modelo?

For equations, prompt students to recognize the
strategy used to generate the list of equations.
•	 ¿Qué es igual en cada una de las dos ecuaciones?

¿Qué es diferente?
•	 ¿Qué observan en los numeradores de las fracciones?

¿Y en los denominadores?
•	 ¿Qué patrón ven en cómo está formada la lista

de ecuaciones?

Deepen Understanding
Equation Model
SMP 7  Use structure.
When discussing the second Model It, prompt students to consider how
the first equation is the sum of unit fractions.

Pregunte  ¿En qué se diferencia la primera ecuación de las demás ecuaciones?

Respuestas deben incluir  Tiene la mayor cantidad de sumandos y todos los sumandos
son ​​ 1 

··
 

6
 ​​.

Pregunte  ¿Cómo describirían los sumandos de la primera ecuación?
Respuestas deben incluir  Todos los sumandos son fracciones unitarias.

Pregunte  Si quisieran sumar fracciones para obtener ​​ 4 
··
 

6
 ​​ en lugar de ​​ 5 

··
 

6
 ​​ , ¿cómo podría

ayudarlos la primera ecuación?
Respuestas deben incluir ​​  4 

··
 

6
 ​​ podría escribirse como una suma de 4 de esas

fracciones unitarias.

Generalize  Para cualquier fracción con un numerador mayor que 1, ¿de qué manera
pueden descomponer la fracción? Have students explain their reasoning. Listen for
understanding that a fraction with a numerator greater than 1 can always be
decomposed into a sum of unit fractions with the same denominator.

©Curriculum Associates, LLC  Copying is not permitted.431

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 431

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo descomponer una fracción de distintas maneras.

1 Mira el primer Haz un modelo. ¿Cuántas partes iguales hay en cada modelo?

 ¿Cuántas partes están sombreadas en cada modelo?

2 Mira las ecuaciones del segundo Haz un modelo. ¿Cómo se puede saber si dos

o más fracciones tienen una suma de 5 ·· 6 ?

3 ¿Cuál es la mayor cantidad de lectura que Dan podría hacer en un día?

4 ¿Cuáles son dos maneras diferentes en las que Dan podría completar su lectura?

5 Explica cómo hallar todas las maneras diferentes de descomponer una fracción.

6 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, y las secciones de Haz un
dibujo. ¿Qué modelos o estrategias prefi eres para descomponer una fracción?
Explica.

SESIÓN 4

431

6 5

Posible respuesta: Todas las fracciones son sextos. Si los numeradores de

las fracciones tienen una suma de 5, entonces las fracciones tienen una

suma de 5 ·· 6 .

Dan podría hacer 4 ·· 6 de su lectura.

Posible respuesta: Dan podría hacer 1 ·· 6 de su lectura cada día por cinco días.

Dan también podría hacer 3 ·· 6 de su lectura un día y 2 ·· 6 de su lectura otro día.

Posible respuesta: Se hallan todas las combinaciones de números cuya
suma es igual al numerador de la fracción. Se usan esos números como
numeradores.

Algunos estudiantes preferirán la estrategia de dibujar un modelo de

área para ayudarlos a visualizar distintas maneras de descomponer una

fracción. Otros tal vez prefieran hacer una lista de ecuaciones para llevar

la cuenta de las diferentes maneras.

CONNECT It
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, students will use those
numbers to consider general methods for
decomposing a fraction into two or more parts.

Monitor and Confirm

1  –  4   Check for understanding that:

•	 6 is the number of equal parts and 5 is the number
of parts left

•	 the numerators of the addends have a sum of 5

•	​​  4 ·· 6 ​​ is the greatest amount in one day because
reading is done on two or more days

•	​​  5 ·· 6 ​​ can be decomposed in different ways

Support Whole Class Discussion

5   Look for the idea that finding all the ways to make
the numerator helps find all the ways to decompose
a fraction.

Deepen Understanding
Decompose a Fraction
SMP 2  Reason abstractly.

To support discussion of problem 5, prompt
students to consider how decomposing whole
numbers can help them decompose fractions.

Pregunte  Miren el segundo Haz un modelo.
¿Cómo muestra la primera ecuación una manera de
formar 5? ¿Cómo muestra la segunda ecuación una
manera de formar 5?
Respuestas deben incluir  En la primera
ecuación, la suma de los numeradores es
1 1 1 1 1 1 1 1 1 5 5 y en la segunda es
1 1 1 1 1 1 2 5 5.

Generalize  ¿Por qué hallar todas las maneras
de formar el numerador de una fracción los
ayuda a hallar todas las maneras de
descomponer una fracción? Have students
explain their reasoning. Listen for
understanding that when the denominators
are all the same, the number of ways to make
the numerator is the same as the number of
ways to make the fraction.

6 	REFLECT
Have all students focus on the strategies used to
solve this problem. If time allows, have students
share their responses with a partner.

SESSION 4  Develop

Hands-On Activity
Use fraction tiles to decompose fractions.

If . . . students are unsure about breaking a fraction into parts,

Then . . . use the activity below to provide a more concrete experience.

Materials  For each pair: 1 set of fraction tiles or fraction circles

•	 Distribute fraction tiles or fraction circles to each pair.

•	 Have one student build ​​ 4 ·· 5 ​​ using 4 one-fifth fraction tiles or circles.
Then have the student record the relationship shown as an equation:
​​ 1 ·· 5 ​​ 1 ​​ 1 ·· 5 ​​ 1 ​​ 1 ·· 5 ​​ 1 ​​ 1 ·· 5 ​​ 5 ​​ 4 ·· 5 ​​.

•	 Have the partner break apart the fraction tiles in a different way and record
the relationship ​​1 e.g., ​ 2 ·· 5 ​ 1 ​ 2 ·· 5 ​ 5 ​ 4 ·· 5 ​ 2​​.

•	 Challenge pairs to find other ways to break apart ​​ 4 ·· 5 ​​.

•	 Have students switch roles and repeat the activity for another fraction, such
as ​​ 7 ·· 10 ​​. Make sure students start by building the fraction with unit fraction tiles.

©Curriculum Associates, LLC  Copying is not permitted. 432Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones432

LECCIÓN 20 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

7 Halla tres maneras de descomponer 7 ·· 8 en una suma de otras fracciones. Dibuja

un modelo para cada manera, que muestre cómo sabes que esa es una manera

correcta. Muestra tu trabajo.

 Solución

8 Completa las ecuaciones para mostrar una manera de descomponer
cada fracción.

a. 1 1 ·· 4 1 3 ·· 4 5 5 ·· 4

b. 3 ·· 4 5 1 ·· 4 1

c. 9 ·· 12 5 3 ·· 12 1 3 ·· 12 1

9 Dibuja un diagrama para justifi car tu respuesta al problema 8b.

SESIÓN 4

432

Posible trabajo del estudiante:

Posible trabajo del estudiante:

 1 ·· 4 1 2 ·· 4 5 3 ·· 4

Posible respuesta: 7 ·· 8 5 6 ·· 8 1 1 ·· 8 ; 7 ·· 8 5 4 ·· 8 1 2 ·· 8 1 1 ·· 8 ; 7 ·· 8 5 3 ·· 8 1 3 ·· 8 1 1 ·· 8

 1 ·· 4

 2 ·· 4

 3 ··· 12

APPLY It
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in the precision of students’ models as
drawing equal parts accurately is difficult and here
precise drawings are not necessary.

7 	 Answers will vary. Check that the numerators of
the addends have a sum of 7. Possible answer:
​​ 7 ·· 8 ​​ 5 ​​ 6 ·· 8 ​​ 1 ​​ 1 ·· 8 ​​; ​​ 7 ·· 8 ​​ 5 ​​ 4 ·· 8 ​​ 1 ​​ 2 ·· 8 ​​ 1 ​​ 1 ·· 8 ​​; ​​ 7 ·· 8 ​​ 5 ​​ 3 ·· 8 ​​ 1 ​​ 3 ·· 8 ​​ 1 ​​ 1 ·· 8 ​​

8 	 a. ​​ 1 ·· 4 ​​ 1 ​​ 1 ·· 4 ​​ 1 ​​ 3 ·· 4 ​​ 5 ​​ 5 ·· 4 ​​

b. ​​ 3 ·· 4 ​​ 5 ​​ 1 ·· 4 ​​ 1 ​​ 2 ·· 4 ​​

c. ​​ 9 ·· 12 ​​ 5 ​​ 3 ·· 12 ​​ 1 ​​ 3 ·· 12 ​​ 1 ​​ 3 ·· 12 ​​

Close: Exit Ticket
9 	 See possible diagram on the Student Worktext

page. Check that students’ diagrams show
​​ 1 ·· 4 ​​ 1 ​​ 2 ·· 4 ​​ 5 ​​ 3 ·· 4 ​​.

Students’ solutions should indicate understanding of:

•	 how to divide a whole into equal parts

•	 using a model to show the addition of fractions
that refer to the same whole

Error Alert  If students cannot make a visual model
to represent ​​ 1 ·· 4 ​​ 1 ​​ 2 ·· 4 ​​ 5 ​​ 3 ·· 4 ​​, then have students use
fraction tiles or fraction circles to model the
equation and then make a sketch of the concrete
model, labeling each part of the model.

©Curriculum Associates, LLC  Copying is not permitted.433

LESSON 20

Lesson 20  Add and Subtract Fractions

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción.

Practica descomponer fracciones

LECCIÓN 20 SESIÓN 4

Estudia el Ejemplo, que muestra cómo descomponer una fracción de distintas
maneras. Luego resuelve los problemas 1 a 5.

EJEMPLO
A la familia de Sara le queda 4 ·· 8 de un pastel de cerezas. Sara y su hermana

comparten lo que queda del pastel. ¿Cuáles son dos maneras distintas en las que

Sara y su hermana pueden recibir algo del pastel cada una?

 2 ·· 8 1 2 ·· 8 5 4 ·· 8 1 ·· 8 1 3 ·· 8 5 4 ·· 8

Sara y su hermana podrían Sara podría recibir 1 ·· 8 del pastel y

recibir 2 ·· 8 del pastel cada una. su hermana 3 ·· 8 del pastel.

1 Completa las ecuaciones para mostrar cómo descomponer

 3 ·· 5 de dos maneras diferentes.

a. 3 ·· 5 5 1 ·· 5 1

b. 3 ·· 5 5 1 ·· 5 1 1 1 ·· 5

2 Sombrea el modelo de área para mostrar la ecuación
del problema 1a.

Lección 20 Suma y resta fracciones 433
433

 2 ·· 5

 1 ·· 5

Se muestra un posible sombreado.

SESSION 4  Additional Practice

Solutions

1 	 a. ​​ 3 ·· 5 ​​ 5 ​​ 1 ·· 5 ​​ 1 ​​ 2 ·· 5 ​​

b. ​​ 3 ·· 5 ​​ 5 ​​ 1 ·· 5 ​​ 1 ​​ 1 ·· 5 ​​ 1 ​​ 1 ·· 5 ​​

Basic

2 	 See Student Worktext page for completed
model. The model should show ​​ 1 ·· 5 ​​ shaded one
way and ​​ 2 ·· 5 ​​ shaded in another way.

Basic

Fluency & Skills Practice Teacher Toolbox 

Assign Decomposing Fractions

In this activity students practice
decomposing fractions into a sum
of fractions with like denominators.
Students may encounter real-world
problems that involve decomposing
a fraction into a sum of fractions.
For example, if you want to find a
way to put ​​ 7 ·· 8 ​​ of a cup of trail mix
into two snack bags, one approach
is to decompose ​​ 7 ·· 8 ​​ into ​​ 3 ·· 8 ​​ and ​​ 4 ·· 8 ​​, so
you put ​​ 3 ·· 8 ​​ of a cup into one bag
and ​​ 4 ·· 8 ​​ of a cup into the other bag.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

7 Describe tu estrategia para hallar los números que faltan.

Halla tres maneras de descomponer cada fracción en una suma de otras
fracciones que tengan el mismo denominador.

Descomponer fracciones

1 3 __ 4 5 1 __ 4 1 1 __ 4 1

 3 __ 4 5 2 __ 4 1

 3 __ 4 5 1 __ 4 1

3 6 __ 5 5 1 3 __ 5

 6 __ 5 5 2 __ 5 1 1

 6 __ 5 5 2 __ 5 1 2 __ 5 1 1

5 9 __ 12 5 1 5 __ 12

 9 __ 12 5 3 __ 12 1 3 __ 12 1 1 1

 9 __ 12 5 1 1

2 7 __ 8 5 6 __ 8 1

 7 __ 8 5 5 __ 8 1

 7 __ 8 5 4 __ 8 1

4 5 __ 6 5 1 3 __ 6

 5 __ 6 5 1 __ 6 1 1

 5 __ 6 5 1 __ 6 1 1 __ 6 1 1 1

6 8 __ 10 5 1 4 __ 10

 8 __ 10 5 2 __ 10 1 3 __ 10 1 1 1

 8 __ 10 5 1 1

©Curriculum Associates, LLC  Copying is not permitted. 434Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones434

LECCIÓN 20 SESIÓN 4

3 Selecciona todas las ecuaciones que muestran una manera correcta de

representar 7 ·· 10 .

� 1 ·· 10 1 5 ·· 10 5 7 ·· 10

� 2 ·· 10 1 5 ·· 10 5 7 ·· 10

� 1 ·· 10 1 2 ·· 10 1 4 ·· 10 5 7 ·· 10

� 1 ·· 10 1 4 ·· 10 1 3 ·· 10 5 7 ·· 10

� 1 ·· 10 1 1 ·· 10 1 1 ·· 10 1 1 ·· 10 1 1 ·· 10 1 1 ·· 10 1 1 ·· 10 5 7 ·· 10

4 Víctor tiene 6 ·· 6 de taza de uvas pasas. Él quiere poner las uvas pasas en tres

bolsas. ¿Cuáles son dos maneras en las que él podría poner las uvas pasas en

tres bolsas? Usa un modelo para mostrar cada manera. Muestra tu trabajo.

 Solución

5 ¿Es 7 ·· 12 1 1 ·· 12 equivalente a 4 ·· 12 1 4 ·· 12 ? Explica tu respuesta.

434

Sí. Posible explicación: 7 ··· 12 1 1 ··· 12 5 8 ··· 12 y 4 ··· 12 1 4 ··· 12 5 8 ··· 12 . Como ambas

expresiones tienen un valor de 8 ··· 12 , 7 ··· 12 1 1 ··· 12 es equivalente a 4 ··· 12 1 4 ··· 12 .

Posible trabajo del estudiante:

 Posible respuesta: Una manera: Él podría poner 4 ·· 6 de taza en una

bolsa, 1 ·· 6 de taza en la segunda bolsa y 1 ·· 6 de taza en la tercera. Otra manera:

Él podría poner 2 ·· 6 de taza en cada una de las tres bolsas: 2 ·· 6 1 2 ·· 6 1 2 ·· 6 5 6 ·· 6 .

3 	 B; The equation is true.

C; The equation is true.

E; The equation is true.
Medium

4 	 Answers will vary. Possible answers: ​​ 1 ·· 6 ​​ 1 ​​ 1 ·· 6 ​​ 1 ​​ 4 ·· 6 ​​,
​​ 1 ·· 6 ​​ 1 ​​ 2 ·· 6 ​​ 1 ​​ 3 ·· 6 ​​, or ​​ 2 ·· 6 ​​ 1 ​​ 2 ·· 6 ​​ 1 ​​ 2 ·· 6 ​​. See possible models
on the Student Worktext page.
Medium

5 	 Yes; Possible explanation: ​​ 7 ·· 12 ​​ 1 ​​ 1 ·· 12 ​​ 5 ​​ 8 ·· 12 ​​ and
​​ 4 ·· 12 ​​ 1 ​​ 4 ·· 12 ​​ 5 ​​ 8 ·· 12 ​​. Since both expressions have

a value of ​​ 8 ·· 12 ​​, ​​ 7 ·· 12 ​​ 1 ​​ 1 ·· 12 ​​ 5 ​​ 4 ·· 12 ​​ 1 ​​ 4 ·· 12 ​​. Students may
also draw models to represent each expression
and show that the models represent the same
part of the whole.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.435

LESSON 20

Lesson 20  Add and Subtract Fractions

Start
Check for Understanding
Why  Confirm understanding of adding fractions
with like denominators.

How  Have students find ​​ 4 ·· 10 ​​ 1 ​​ 2 ·· 10 ​​ using any
strategy they want.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 20 Session 5 | Refi ne Adding and Subtracting Fractions

 4 ·· 10 1 2 ·· 10 5 ?

	

Solution
​​ 6 ·· 10 ​​

Purpose  In this session, students solve word
problems involving addition and subtraction of
fractions and decomposing fractions and then
discuss and confirm their answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
problems 1–3, observe and monitor their
reasoning to identify groupings for
differentiated instruction.

SESSION 5  Refine

If the error is . . . Students may . . . To support understanding . . .

​​ 6 ·· 20 ​​
have added both the numerators
and the denominators.

Remind students that the denominator tells the kind of
parts you are adding. Explain that just as
4 apples 1 2 apples 5 6 apples,
4 tenths 1 2 tenths 5 6 tenths.

​​ 3 ·· 10 ​​

have added numerators, added
denominators, and then written
an equivalent fraction with a
denominator of 10.

Remind students that the denominator tells the kind of
parts you are adding. Explain that just as
4 apples 1 2 apples 5 6 apples,
4 tenths 1 2 tenths 5 6 tenths.

​​ 2 ·· 10 ​​ have subtracted the fractions.
Remind students to read the problem carefully to be sure
they are using the correct operation.

​​ 1 ·· 5 ​​
have subtracted the fractions and
written an equivalent fraction.

Remind students to read the problem carefully to be sure
they are using the correct operation.

Error Alert

LECCIÓN 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 435

SESIÓN 5

Refina Sumar y restar fracciones

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 9.

EJEMPLO
Jacinta camina 2 ·· 5 de milla por un sendero antes de

detenerse para beber agua. Después de beber, Jacinta

camina otros 2 ·· 5 de milla. ¿Qué distancia camina Jacinta

en total?

Mira cómo podrías mostrar tu trabajo en una recta numérica.

0 1 1
5

2
5

3
5

4
5

2
5

antes de
beber

2
5

después
de beber

Solución

APLÍCALO
1 Raquel hace 1 batido de fruta. Bebe 1 ·· 3 del batido. ¿Qué fracción

del batido le queda? Muestra tu trabajo.

 Solución

EN PAREJA
¿De qué otra manera
podrías resolver este
problema?

EN PAREJA
¿Cómo decidieron tu
compañero y tú con qué
fracción empezar?

El estudiante usó rótulos
y fl echas de “salto” para
mostrar cada parte de la
caminata en una recta
numérica. ¡Es igual
que sumar
números
enteros!

¿Qué fracción representa
el batido de fruta entero?

435

 2 ·· 3 del batido

Posible trabajo del estudiante usando una ecuación:

 3 ·· 3 2 1 ·· 3 5 2 ·· 3

Jacinta camina 4 ·· 5 de milla.

©Curriculum Associates, LLC  Copying is not permitted. 436Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones436

LECCIÓN 20 REFINA

2 El Sr. López tiene varios globos. 3 ·· 10 de los globos son rojos.

 2 ·· 10 de los globos son azules. ¿Qué fracción de los globos no son

ni rojos ni azules? Muestra tu trabajo.

 Solución

3 Emilia come 1 ·· 6 de una bolsa de zanahorias. Nicolás come 2 ·· 6 de

la misma bolsa de zanahorias. ¿Qué fracción de la bolsa de

zanahorias comen Emilia y Nicolás entre los dos?

� 1 ·· 6

� 1 ·· 3

� 3 ·· 6

� 3 ·· 12

Roberto eligió � como la respuesta correcta. ¿Cómo obtuvo él
esa respuesta?

Creo que hacen falta al
menos dos pasos para
resolver este
problema.

EN PAREJA
¿Qué otro problema de
esta lección es parecido
a este?

EN PAREJA
¿Tiene sentido la respuesta
de Roberto?

Para hallar la fracción
de la bolsa que Emilia
y Nicolás comieron
entre los dos, ¿debes
sumar o restar?

436

Posible trabajo del estudiante usando un modelo:

rojos

 3 ··· 10

azules

 2 ··· 10

ni rojos ni azules

 5 ··· 10

r r r a a

 5 ··· 10 de los globos

Roberto sumó los numeradores y los denominadores.

Example
Jessica hikes ​ 4 ·· 5 ​ of a mile; The number line shown is
one way to solve the problem. Students could also
solve the problem by drawing a model that is
divided into fifths and shading 4 parts (2 parts
out of 5 and 2 parts out of 5).

Look for  Add the numerators, 2 1 2.

Apply It
1 	�​  2 ·· 3 ​ of the smoothie; Students could solve the

problem using the equation ​ 3 ·· 3 ​ 2 ​ 1 ·· 3 ​ 5 ​ 2 ·· 3 ​.
DOK 1

Look for ​​  3 ·· 3 ​​ is the fraction representing 1 whole
that is hidden in the problem.

2 	�​  5 ·· 10 ​ of the bunch; Students could solve the
problem by drawing a picture of 10 balloons
and labeling 3 balloons as red and 2 balloons
as blue.
DOK 2

Look for  The solution requires two steps:
addition ​​1  ​ 3 ·· 10 ​ 1 ​ 2 ·· 10 ​ 2​​ and subtraction ​​1  ​ 10 ·· 10 ​ 2 ​ 5 ·· 10 ​ 2​​ 
or subtracting twice 1​ 10 ·· 10 ​ 2 ​ 3 ·· 10 ​ 2 ​ 2 ·· 10 ​ 2.

3 	 C; Students could solve this problem using the
equation ​ 1 ·· 6 ​ 1 ​ 2 ·· 6 ​ 5 ​ 3 ·· 6 ​.

Explain why the other two answer choices are
not correct:

A is not correct because you are not subtracting
​ 1 ·· 6 ​ from ​ 2 ·· 6 ​; this is an addition problem.

B is not correct because ​ 1 ·· 3 ​ is not equivalent to ​ 3 ·· 6 ​.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.437

LESSON 20

Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Suma y resta fracciones 437

SESIÓN 5

4 Leandro compra tela. Usa 5 ·· 8 de una yarda para un proyecto de la escuela.

Le queda 2 ·· 8 de yarda. ¿Cuánta tela compró Leandro?

� 3 ·· 8 de yarda

� 7 ·· 16 de yarda

� 7 ·· 8 de yarda

� 8 ·· 8 de yarda

5 Carmela corta un pastel en 12 porciones iguales. Ella come 2 ·· 12 del pastel

y su hermano come 3 ·· 12 del pastel. ¿Qué fracción del pastel queda?

� 1 ·· 12

� 5 ·· 12

� 7 ·· 12

� 12 ·· 12

6 Luis preparó panecillos. Usó 2 ·· 3 de taza de leche y 1 ·· 3 de taza de aceite.

¿Cuánta más leche que aceite usó? Muestra tu trabajo.

 Solución

437

Luis usó 1 ·· 3 de taza más de leche que de aceite.

 2 ·· 3 2 1 ·· 3 5 1 ·· 3

Posible trabajo del estudiante:

1
3

2
3

0 1

4 	 C; Add the number of yards Lin uses for the
project and the number of yards left, ​ 5 ·· 8 ​ 1 ​ 2 ·· 8 ​ 5 ​ 7 ·· 8 ​ .
DOK 2

5 	 C; Find the combined amount of cake eaten,
​ 2 ·· 12 ​ 1 ​ 3 ·· 12 ​ 5 ​ 5 ·· 12 ​. Subtract the sum from the

whole, ​ 12 ·· 12 ​ 2 ​ 5 ·· 12 ​ 5 ​ 7 ·· 12 ​.

DOK 2

Error Alert  Students may not recognize this
as a two-step problem and either fail to add ​ 2 ·· 12 ​

and ​ 3 ·· 12 ​ before subtracting, or subtract ​ 2 ·· 12 ​

from ​ 3 ·· 12 ​.

6 	​  1 ·· 3 ​ of a cup more milk than oil; Subtract the
amount of oil Lee uses from the amount of milk
she uses, ​ 2 ·· 3 ​ 2 ​ 1 ·· 3 ​ 5 ​ 1 ·· 3 ​ .
DOK 2

SESSION 5  Refine

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Use fraction bars to add.

Students struggling with concepts that fractions written as numbers or shown as visual
models represent a part or multiple parts of a whole

Will benefit from additional work with concrete representations of fraction addition
and subtraction

Materials  For each student: markers, Activity Sheet Fraction Bars (2 bars for fourths, 2 bars
for thirds, 2 bars for sixths, 2 bars for eighths)

•	 Distribute fourths fraction bars and markers. Tell students to color ​ 1 ·· 4 ​ of the fraction bar. Then
have them color another ​ 1 ·· 4 ​ of the fraction bar.

•	 Write ​ 1 ·· 4 ​ 1 ​ 1 ·· 4 ​ on the board. Have students use their fraction bars to show that the sum is ​ 2 ·· 4 ​.

•	 Then have students color ​​ 3 · 4 ​​ of another fourths fraction bar and cross out ​​ 2 · 4 ​​. Write ​​ 3 · 4 ​​ 2 ​​ 2 · 4 ​​ and have
students show that the difference is ​​ 1 · 4 ​​.

•	 Repeat for other fractions with denominators such as thirds, sixths, and eighths.

Challenge Activity
Write a problem for a given sum.

Students who achieved proficiency

Will benefit from deepening
understanding of fraction addition
and subtraction

•	 Tell students that the sum of two
fractions is ​ 2 ·· 5 ​. However, the original
fractions did not have denominators
of 5.

•	 Challenge students to write a fraction
addition problem using denominators
other than 5 that has a sum of ​ 2 ·· 5 ​. ​​

3 Possible answer: ​ 3 ·· 10 ​ 1 ​ 1 ·· 10 ​ 4​​

©Curriculum Associates, LLC  Copying is not permitted. 438Lesson 20  Add and Subtract Fractions

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Suma y resta fracciones438

LECCIÓN 20 REFINA SESIÓN 5

7 Lucía y Marta trabajan juntas para pintar 6 ·· 8 de una habitación. ¿Qué modelos

se podrían usar para mostrar cuánto de la habitación pintó cada una?

�

�

�

� 6 ·· 8 5 3 ·· 8 1 3 ·· 8

� 6 ·· 8 5 5 ·· 8 1 1 ·· 8

8 En total, Conrado y Max cosecharon 9 ·· 10 de un cubo de arándanos. Conrado

cosechó 3 ·· 10 de un cubo de arándanos. ¿Qué fracción de un cubo cosechó Max?

Muestra tu trabajo.

 Solución

9 DIARIO DE MATEMÁTICAS
La Sra. Cuevas corta una manzana en octavos. Ella come 3 ·· 8 de la manzana y

les da el resto a su hijo e hija. Describe dos maneras diferentes en las que el

hijo y la hija pueden compartir el resto de la manzana si ambos comen algo

de la manzana.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 4 y mira qué
destrezas puedes marcar.

438

 Posible trabajo del estudiante:

0 11
10

2
10

3
10

4
10

5
10

6
10

7
10

8
10

9
10

 6 ··· 10 de un cubo

Posible respuesta: La manzana entera es 8 ·· 8 . 8 ·· 8 2 3 ·· 8 5 5 ·· 8 , así que el hijo y

la hija de la Sra. Cuevas comparten 5 ·· 8 de la manzana. Podrían compartir

 5 ·· 8 de manera que uno reciba 2 ·· 8 y el otro 3 ·· 8 o uno podría recibir 1 ·· 8 y el otro 4 ·· 8 .

7 	 A; The model shows ​ 2 ·· 8 ​ shaded light blue for one
girl’s section and ​ 4 ·· 8 ​ shaded dark blue for the other
girl’s section. The total shaded sections represent
the total fraction of the room they paint.

D; The equation ​​ 6 ·· 8 ​​ 5 ​​ 3 ·· 8 ​​ 1 ​​ 3 ·· 8 ​​ models the problem
and shows that each girl could paint ​​ 3 ·· 8 ​​ of
the room.

E; The equation ​​ 6 ·· 8 ​​ 5 ​​ 5 ·· 8 ​​ 1 ​​ 1 ·· 8 ​​ models the problem
and shows that one girl could paint ​​ 5 ·· 8 ​​ of the
room and the other could paint ​​ 1 ·· 8 ​​.
DOK 1

8 	​  6 ··· 10 ​ of a bucket; Possible student work using

an equation: ​ 9 ·· 10 ​ 2 ​ 3 ·· 10 ​ 5 ​​ 6 ·· 10 ​​

DOK 2

Close: Exit Ticket
9 	MATH JOURNAL

Student responses should indicate an understanding
of fraction subtraction as well as an understanding
that there is more than one way to decompose
a fraction.

Error Alert  If students decompose ​​ 3 ·· 8 ​​ rather than ​​ 5 ·· 8 ​​,
then have students model the problem using
8 one-eighth fraction tiles or fraction circles to
represent the whole apple and then model the
amount Ms. Jones eats and different ways to show
the amount her son and daughter can each get.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 4 Opener.

REINFORCE PERSONALIZE

Problems 4–9
Add and subtract fractions.

All students will benefit from additional work with
adding and subtracting fractions by solving problems
in a variety of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

©Curriculum Associates, LLC  Copying is not permitted.501a Lesson 24  Multiply Fractions by Whole Numbers

Lesson
Overview

LESSON 24

Multiply Fractions by Whole Numbers

Lesson Objectives

Content Objectives
•	 Solve word problems that involve

multiplying a fraction by a whole
number.

Language Objectives
•	 Restate word problems involving

multiplication of a whole number and
a fraction.

•	 Draw a diagram and write an equation to
represent and solve a word problem
involving multiplication of a whole
number and a fraction.

Prerequisite Skills

•	 Understand addition as joining parts.

•	 Understand multiplication as repeated
addition.

•	 Recall basic multiplication facts.

•	 Use fraction models to add and subtract
fractions with like denominators.

•	 Use fraction models to multiply a fraction
by a whole number.

•	 Write equations.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.
•	denominador  número que está debajo

de la línea de una fracción. Dice cuántas
partes iguales hay en el entero.

•	 fracción  número que nombra partes
iguales de un entero. Una fracción
nombra un punto en una recta numérica.

•	multiplicar  sumar el mismo número
una y otra vez una cierta cantidad de
veces. Se multiplica para hallar el número
total de objetos que hay en grupos de
igual tamaño.

•	numerador  número que está encima de
la línea de una fracción. Dice cuántas
partes iguales se describen.

•	producto  el resultado de
la multiplicación.

Learning Progression

In the previous lesson students drew on
their understanding of whole number
multiplication, multiplication as repeated
addition, and visual fraction models to
build conceptual understanding of
multiplying a fraction by a whole number.

This lesson builds on the previous
lesson as students learn to represent
and solve word problems involving the
multiplication of a fraction by a whole
number. The focus is on understanding the
process and the meaning of multiplying a
fraction by a whole number.

Students will continue to build and use
the skills of parsing a word problem and
abstracting real-world situations into
mathematical statements as they move
forward in their studies of mathematics.

©Curriculum Associates, LLC  Copying is not permitted. 501bLesson 24  Multiply Fractions by Whole Numbers

Lesson Pacing Guide

PREPARE

Ready Prerequisite Lesson
Grade 3
•	Lesson 17 � Solve One-Step Word Problems

Using Multiplication and Division

RETEACH

Tools for Instruction
Grade 3
•	Lesson 17 � Multiply and Divide to Solve

One-Step Word Problems

Grade 4
•	Lesson 24 � Multiply a Whole Number

and a Fraction

REINFORCE

Math Center Activity
Grade 4
•	Lesson 24  Fraction Word Problems

EXTEND

Enrichment Activity
Grade 4
•	Lesson 24  Fill in the Blanks

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  1 set of fraction tiles

Activities Per pair:  base-ten blocks (12 tens rods), 3 sets of fraction circles,
5 sticky notes, 1-month calendar

Math Toolkit measuring spoons, fraction circles, fraction tiles, fraction bars, number lines,
grid paper

Digital Math
Tools 

Fraction Models, Number Line

SESSION 1

Explore
45–60 min

Multiplying Fractions by
Whole Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 507–508

SESSION 2

Develop
45–60 min

Multiplying Fractions by
Whole Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 513–514

Fluency 
Multiplying Fractions by
Whole Numbers

SESSION 3

Refine
45–60 min

Multiplying Fractions by
Whole Numbers
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

PERSONALIZE

i-Ready Lesson
Grade 4
•	Understand Fraction Multiplication

Independent Learning

©Curriculum Associates, LLC  Copying is not permitted.501–502 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 24 Multiplica fracciones por números enteros502 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad MULTIPLICAR FRACCIONES POR
NÚMEROS ENTEROS

Haga la siguiente actividad con su niño para ayudarlo a multiplicar fracciones
por números enteros.

Materiales una jarra grande, una taza de medir y los ingredientes que se muestran
en la receta

• Mire la receta de abajo para preparar un refresco de frutas.

• Vuelva a escribir la receta de manera que pueda preparar tres veces más refresco.
Multiplique la cantidad de cada ingrediente por 3.

• Haga la receta y ¡a disfrutar!

Receta para preparar refresco de
arándanos rojos
Ingredientes:

3 tazas de jugo de arándanos rojos

 1
·

2

 taza de jugo de naranja

2 tazas de jugo de uva

 1
·

4

 de taza de jugo de limón

 1
·

2

 taza de piña triturada

Instrucciones:
Mezclar todos los ingredientes.
Servir en vasos.

Respuestas: 9 tazas de jugo de
arándanos rojos, 3 __ 2 o 1 1 __ 2 tazas de jugo
de naranja, 6 tazas de jugo de uva,
 3 __ 4 de taza de jugo de limón, 3 __ 2 o 1 1 __ 2 tazas
de piña triturada

502

Multiplica fracciones por
números enteros

24
 L

ECCIÓN

Estimada familia:

Lección 24 Multiplica fracciones por números enteros 501

Esta semana su niño está aprendiendo a multiplicar
fracciones por números enteros para resolver
problemas verbales.
Puede que su niño vea un problema como este.

Randy practicó guitarra por 2 ·· 3 de una hora durante 4 días esta semana. ¿Cuánto
tiempo practicó guitarra Randy esta semana?

Usar modelos de fracciones puede ayudar a su niño a resolver este problema verbal.

Cada modelo de fracciones de abajo está dividido en tercios y muestra 2 ·· 3 , la cantidad
fraccionaria de una hora que Randy practicó guitarra cada día.

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

Día 1 Día 2 Día 3 Día 4

Los modelos de fracciones muestran 4 3 2 ·· 3 . Los modelos de fracciones muestran 8 ·· 3 .

Su niño también puede escribir una ecuación para hallar cuánto tiempo practicó Randy.

 4 3 2 ·· 3 5 8 ·· 3

Luego su niño puede comprobar su respuesta usando la suma repetida.

 2 ·· 3 1 2 ·· 3 1 2 ·· 3 1 2 ·· 3 5 8 ·· 3

La respuesta es que Randy practicó guitarra 8 ·· 3 de hora, o 2 2 ·· 3 horas, esta semana.

Invite a su niño a compartir lo que sabe sobre multiplicar fracciones por números
enteros haciendo juntos la siguiente actividad.

©Curriculum Associates, LLC Se prohíbe la reproducción.

501

Goal
The goal of the Family Letter is to provide opportunities for family
members to help students solve word problems that involve
multiplying fractions by whole numbers. Students and family
members are encouraged to use fraction models to help them
solve the problems.

•	 When students and family members have solved the word
problems, they are encouraged to check their answers by using
repeated addition, a skill students have previously used to
confirm answers to multiplication problems.

Activity
In the Multiplying Fractions by Whole Numbers activity, students and
family members rewrite a recipe by multiplying the amount of
each ingredient by 3. Students are encouraged to make the party

punch using the revised recipe. If they do not have the ingredients
available, point out that they can use other recipes they are familiar
with. Suggest that students rewrite the recipes by multiplying the
ingredients by the number of family members.

Math Talk at Home
Encourage students to discuss multiplying fractions by whole
numbers in activities they do at home.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:
•	 Si caminamos ​​ 3 ·· 4 ​​ de milla cada día cuando vamos y volvemos de la

escuela, ¿cuántas millas caminamos en total en una semana?
•	 Si bebo ​​ 1 ·· 2 ​​ vaso de agua por hora, ¿cuántos vasos de agua bebo en

seis horas?

©Curriculum Associates, LLC  Copying is not permitted. 502aLesson 24  Multiply Fractions by Whole Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.
•	 Bring a box of crackers to the classroom. Ask students if they know

how many crackers are in a serving and where they can find this
information on the box. Point to the number of crackers per serving
shown on the nutritional label and tell what fraction of the box the
serving size is. You may ask students to brainstorm a list of food
items they like to eat and note the serving size listed on the
nutritional labels. Have students bring a nutritional label from
home, or make copies of the nutritional labels students
brainstormed. Encourage students to select a label to use for the
word problem. Have them find the serving size on the label and
help them determine the fraction of the box that the serving size is.
Then ask students to multiply the fraction by three to find the
amount in three servings.

Session 2  Use with Additional Practice problems 6–7.
•	 Ask students if they know what a flute is and if they have heard or

seen a flute. Display a picture of a standard orchestral flute. Then
play a recording or video of a musician playing a flute. Explain to
students that flutes are popular instruments in several countries

around the world. If possible, show pictures of different flutes and
play flute recordings. You can share these examples:

•	 In China, a traditional wooden flute is called a dizi.

•	 In Japan, a shakuhachi is a flute made of bamboo. Instead of being
held horizontally, the shakuhachi is held vertically.

•	 In the Andes in South America, traditional flutes are also made of
bamboo. There are two types of flutes found in this region called
the zampoña and tara. The zampoña is made of several sizes of
bamboo flutes that are attached together with string. Sound is
made by blowing into the different flutes. The tara is a vertical
flute that is decorated with painted traditional symbols.

•	 Ask students if they play or would like to play a musical instrument.
Encourage them to substitute the instruments in the word problem.

Session 3  Use with Apply It problem 8.
•	 To make the word problem relevant to students, find out what

sports they are involved in or would like to play. Rewrite the word
problem to reflect this interest. For example: Brittany practica
lanzamientos de futbol durante  ​​ 2 ·· 3 ​​  de hora cada día durante 3 días.
¿Cuántas horas practica Brittany lanzamientos de futbol?

©Curriculum Associates, LLC  Copying is not permitted.503 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each student: 1 set of fraction tiles

Why  Support students’ understanding of
multiplying a fraction by a whole number.

How  Have students use fraction tiles to find 2 3 ​​ 2 ·· 10 ​​.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 24 Session 1 | Explore Multiplying Fractions by Whole Numbers

2 3 2 ·· 10 5

	

Solution
​​ 4 ·· 10 ​​

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand
that ​​ 3 ·· 10 ​​ of a box of crackers is one serving of crackers
and that Bella eats 3 servings of crackers.

DISCUSS IT
Support Partner Discussion
To reinforce the units of tenths, encourage students
to use tenths as they talk to each other.

Look for, and prompt as necessary for,
understanding of:

•	​​  3 ·· 10 ​​ of a box of crackers as one serving

•	 3 as the number of servings

•	 the fraction of the box of crackers that Ella eats as
the unknown

Common Misconception  Look for students who add 3 three times instead of
adding ​​ 3 ·· 10 ​​  three times. As students present solutions, have them specify the
equal-sized part in each serving and the number of servings.

Select and Sequence Student Solutions
One possible order for whole class discussion:
•	 physical models of parts that show combining tenths
•	 drawings or number lines showing repeated addition of tenths
•	 addition equations showing repeated addition of tenths
•	 multiplication equations showing tenths multiplied by a whole number

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] 1 porción de galletas saladas? ¿Cómo muestran los modelos de [nombre del
estudiante] y [nombre del estudiante] 3 porciones de galletas saladas?
Respuestas deben incluir  Una porción es ​​ 3 ·· 10 ​​ . Tres porciones es ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​, o

3 grupos de ​​ 3 ·· 10 ​​, que da ​​ 9 ·· 10 ​​ . ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​ es lo mismo que 3 3 ​​ 3 ·· 10 ​​ .

Purpose  In this session, students draw on
their conceptual understanding of multiplying a
fraction by a whole number. They share models
to explore how various solution methods for a
word problem are based on finding the total of a
number of equal-sized parts in equal groups.
They will look ahead to think about representing a
word problem with a multiplication equation in
which a fraction is multiplied by a whole number.

Lección 24 Multiplica fracciones por números enteros 503503

PRUÉBALO

Antes aprendiste a multiplicar fracciones por números enteros.
En esta lección multiplicarás fracciones por números enteros para
resolver problemas verbales. Usa lo que sabes para tratar de
resolver el siguiente problema.

Una porción de galletas saladas es aproximadamente

 3 ··· 10 de toda la caja de galletas. Bella come 3 porciones

esta semana. ¿Qué fracción de la caja de galletas come?

Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• barras de fracciones
• rectas numéricas
• papel cuadriculado
• modelos de fracción

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso otra vez?

Dile: Un modelo que usé
fue . . . Me ayudó a . . .

©Curriculum Associates, LLC Se prohíbe la reproducción.

Objetivo de aprendizaje
• Resolver problemas verbales con

multiplicación de una fracción por
un número entero, por ejemplo,
utilizando modelos visuales de
fracciones y ecuaciones para
representar el problema.

EPM 1, 2, 3, 4, 5, 6, 7

LECCIÓN 24

Explora Multiplicar fracciones por números enteros
SESIÓN 1

503

Posible trabajo del estudiante:

Ejemplo A

3
10

6
10

9
10

0 1

 3 ··· 10 1 3 ··· 10 5 6 ··· 10 6 ··· 10 1 3 ··· 10 5 9 ··· 10

Bella come 9 ··· 10 de la caja de galletas.

Ejemplo B

 3 ··· 10 1 3 ··· 10 1 3 ··· 10 5 9 ··· 10

Come 9 ··· 10 de la caja de galletas esta semana.

©Curriculum Associates, LLC  Copying is not permitted. 504Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros504 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

Explica cómo podrías hallar la fracción de la caja de galletas que come Bella.

2 SIGUE ADELANTE
Puedes multiplicar una fracción por un número entero para
resolver problemas sobre combinar partes de igual tamaño.

En el problema de las galletas saladas, la parte de igual tamaño

es el tamaño de la porción, o 3 ·· 10 de la caja de galletas. Bella come

3 porciones. El modelo de la derecha muestra la fracción de la

caja de galletas que come Bella.

a. Puedes mostrar tres veces el tamaño de la porción

como 3 3 3 ·· 10 , o 3 3 3 ····· 10 .

Completa la ecuación.

b. Cuando se multiplica una fracción por un número entero, la respuesta podría ser
una fracción menor que 1 o una fracción mayor que 1. Puedes usar lo que sabes
acerca de las fracciones y los números mixtos para saber entre qué dos números
enteros se encuentra la respuesta. ¿Cómo es la fracción de la caja de galletas que

come Bella: menor que 1 entero o mayor que 1 entero?

c. ¿Entre qué dos números enteros se encuentra la fracción de la caja de galletas que

come Bella?

3 REFLEXIONA
Describe una situación de la vida real en la que multiplicarías una fracción por un
número entero.

3
10

de la caja 5 1 porción

3 3 3 ·· 10 5 ····

504

Posible explicación: Se puede multiplicar 3 ··· 10 por 3 y obtener 9 ··· 10 .

9

10

menor que 1 entero

entre 0 y 1

Posible respuesta: Practico piano 3 ·· 4 de hora todos los días. Puedo multiplicar esta

cantidad de tiempo por 7 para hallar cuánto tiempo practico cada semana.

CONNECT IT
1 	LOOK BACK

Look for understanding that the fraction of the box
of crackers that Bella eats can be found by adding
or multiplying: ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​ 1 ​​ 3 ·· 10 ​​, or 3 3 ​​ 3 ·· 10 ​​.

Hands-On Activity
Use tens rods to multiply a fraction by
a whole number.

If . . . students are unsure about the concept of
multiplying a fraction by a whole number,
Then . . . use this activity to provide a more
concrete experience.

Materials  For each pair: base-ten blocks
(12 tens rods)
•	 Present this problem: One serving of pretzels

is ​​ 3 ·· 12 ​​ of the whole box. Eva eats 3 servings.
What fraction of the box of pretzels does
Eva eat?

•	 Distribute tens rods and have pairs display
the tens rods in a row with long edges
touching. Tell students they are going to
model the problem using tens rods. Diga:
Las 12 barras representan una caja entera de
pretzels. Pregunte: ¿Qué representa 1 barra? ​​

3 ​ 1 ·· 12 ​ de una caja4​​
•	 Diga: Una porción de pretzels es​​  3 ·· 12 ​​ de una caja.

Pregunte: ¿Cómo se puede mostrar una porción
de pretzels? [con 3 barras]

•	 Have partners group the rods to show the
3 servings of pretzels that Eva eats. Pregunte:
¿Qué representan los tres grupos de 3 barras?
[3 porciones de pretzels] Have students write
and solve a multiplication equation to find
the fraction of a box of pretzels that Eva eats. ​​

3 3 3 ​ 3 ·· 12 ​ 5 ​ 9 ·· 12 ​ 4​​

2 	LOOK AHEAD
Point out that the product of multiplying a fraction
by a whole number may be a fraction less than 1, a
fraction equal to 1, or a fraction greater than 1.
Students should be able to find the product of 3
and ​​  3 ·· 10 ​​ and recognize that ​​ 9 ·· 10 ​​ is less than 1.

Pregunte  ¿Cómo cambiaría la respuesta si Bella come
4 porciones de galletas en lugar de 3 porciones?
Respuestas deben incluir  En ese caso, come ​​ 12 

··
 

10
 ​​ de la

caja, o más de 1 caja. Come 1 ​​ 2 
··

 
10

 ​​ cajas de galletas.

Close: Exit Ticket

3 	REFLECT  Look for understanding of a real-world situation in which it makes
sense to multiply a fraction by a whole number to find a solution.

Common Misconception  If students need additional support identifying a real
situation that can be represented by multiplying a fraction by a whole number, then
have them first think of a situation that involves multiplying a whole-number length
by a whole number. Then have them change the whole-number length to a fractional
length less than 1 and describe how the situation represents multiplying a fraction by
a whole number.

Real-World Connection
Discuss with students examples of items that can be weighed or measured in

fractional amounts, such as spices or fruit (fraction of a pound) or ribbon (fraction of a
foot). Point out that if they had several of the items and wanted to know the total
weight, or total length, then they could multiply. If possible, actually weigh or
measure several such items. Then ask students to determine what 7 of a given item
would weigh or measure.

©Curriculum Associates, LLC  Copying is not permitted.505 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Lección 24 Multiplica fracciones por números enteros 505©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre:

Prepárate para multiplicar fracciones por números enteros

LECCIÓN 24 SESIÓN 1

2 Completa la ecuación para decir cómo muestra el modelo la multiplicación de
una fracción por un número entero.

 3 5

número 3 fracción 5 producto
entero

1 Piensa en lo que sabes acerca de multiplicar una fracción por un número
entero. Llena cada recuadro. Usa palabras, números y dibujos. Muestra tantas
ideas como puedas.

Palabra En mis propias palabras Ejemplo

multiplicar

fracción

número entero

505

Posibles respuestas:

Combinar grupos iguales para
hallar un total.

 2 3 3 5 6

Número que indica las partes
iguales de un entero.

 3 ·· 4

Número que no tiene parte
fraccionaria. Los números enteros
se usan para contar.

0 1 2 3 4 5 6

0, 1, 2, 3, 4, . . .

4 1 ·· 3 4 ·· 3

SESSION 1  Additional Practice

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que lean los términos que
aparecen en el organizador gráfico. Pídales que
pongan una marca junto a los términos que pueden
definir y que luego comenten sus definiciones con
un compañero. Si los estudiantes necesitan ayuda
para definir las palabras, guíelos así:
• � Pida a los estudiantes que hagan un dibujo o que

den ejemplos de cada término. Recuérdeles que
ya han usado rectas numéricas y modelos para
multiplicar números enteros por números enteros
y fracciones por números enteros. Pídales que
describan sus dibujos y ejemplos.

• � Escriba una ecuación de multiplicación que
incluya una fracción y un número entero. Rotule la
fracción, el símbolo de multiplicación, el número
entero y el producto.

• � Diga palabras que los estudiantes puedan usar en
sus definiciones: producto, combinar, denominador,
numerador y grupos iguales.

Si los estudiantes necesitan ayuda para escribir
las definiciones, prepare marcos de oración
u oraciones modelo.

2 	 Have students look at the model and think
about an equation they can write to represent the
model. Ask questions to help students complete
the equation:
•	 ¿Cuántos modelos de fracciones ven?
•	 ¿Este número es un número entero o una fracción?
•	 ¿Qué fracción representa cada modelo?
•	 ¿Cuál es el producto que se obtiene al multiplicar el

número entero y la fracción?

Supplemental Math Vocabulary
•	 denominador
•	 numerador
•	 producto

©Curriculum Associates, LLC  Copying is not permitted. 506Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros506 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Una familia come 3 ·· 8 de una caja entera de cereal cada día.

¿Qué fracción de la caja de cereal come la familia en 2 días?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

506

Posible trabajo del estudiante usando una recta numérica:

2
8

3
8

1
8

4
8

5
8

6
8

7
8

0 1

Posible trabajo del estudiante:

 3 ·· 8 1 3 ·· 8 5 6 ·· 8

La familia come 6 ·· 8 de la caja de cereal.

3 	 Assign problem 3 to provide another look at
solving a problem by multiplying a fraction by a
whole number.

This problem is very similar to the problem about
Bella eating a fraction of a box of crackers. In both
problems, students are given a word problem in
which they must multiply a fraction by a whole
number to solve the problem. The question asks
what fraction of a box of cereal a family eats in 2 days.

Students may want to use fraction bars, use fraction
tiles or circles, or draw models with pencil and paper.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:
•	 ¿Sobre qué trata este problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
2 3 ​​ 3 ·· 8 ​​ 5 ​​ 6 ·· 8 ​​ ; The family eats ​​ 6 ·· 8 ​​ of the box of cereal in
2 days.
Medium

4 	 Have students solve the problem another way
to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.507 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Lección 24 Multiplica fracciones por números enteros 507©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24

Desarrolla Multiplicar fracciones por números enteros
SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

James hornea galletas. Una tanda de

galletas requiere 2 ·· 4 de una cucharadita de

vainilla. James quiere preparar 3 tandas de

galletas. ¿Cuánta vainilla necesita James?

PRUÉBALO Herramientas
matemáticas
• círculos de fracciones
• fi chas de fracciones
• cucharas de medir
• barras de fracciones
• rectas numéricas
• modelos de fracción

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver el
problema?

Dile: Yo ya sabía que . . .
así que . . .

507

Posible trabajo del estudiante:

Ejemplo A

2
4

2
4

2
4

3 3 2 ·· 4 5 6 ·· 4

James necesita 6 ·· 4 de vainilla.

Ejemplo B

 2 ·· 4 1 2 ·· 4 1 2 ·· 4 5 6 ·· 4 o 1 2 ·· 4

Necesita 1 2 ·· 4 de vainilla.

Start
Connect to Prior Knowledge
Why  Support students’ facility with using models to
represent multiplying a fraction by a whole number.

How  Have students draw a model to show 3 3 ​​ 4 ·· 5 ​​
and write the product.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Haz un modelo para mostrar
3 3 4 ·· 5 . Luego escribe el
producto.

Grade 4 Lesson 24 Session 2 | Develop Multiplying Fractions by Whole Numbers

	

Solution
Los modelos variarán.
Los posibles modelos
mostrarán 3 grupos

de ​​ 4 ·· 5 ​​ o 3 saltos de ​​ 4 ·· 5 ​​ en

una recta numérica.

El producto es ​​ 12 ·· 5 ​​.

Develop Language
Por qué  Para clarificar el significado de la
palabra tanda.
Cómo  Explique que, en el contexto del problema,
tanda significa grupo de galletas. Señale que cada
tanda tiene varias galletas. Pregunte: ¿A qué se refiere
tres tandas? Dé una oración modelo: Tres tandas se
refiere a      .

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand that
a batch is a quantity of items made at the same time.
Pregunte  ¿Qué fracción de cucharadita de vainilla se
usa para una tanda de galletas? ¿Cuántas tandas
quiere preparar James?

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions and sentence starters on the
Student Worktext page as part of their discussion.

Support as needed with questions such as:
•	 ¿Han resuelto alguna vez un problema como este?
•	 ¿De qué otra manera podrían haber resuelto este problema?

Common Misconception  Look for students who use repeated addition and add
both the numerators and denominators to get a result of ​​ 6 ·· 12 ​​ rather than adding only
the numerators.

Select and Sequence Student Solutions
One possible order for whole class discussion:
•	 physical models of parts that show combining fourths
•	 drawings or number lines showing repeated addition of fourths
•	 addition equations showing repeated addition of fourths
•	 multiplication equations representing the product of ​​ 2 ·· 4 ​​ and 3

Purpose  In this session, students solve a word
problem that requires multiplying ​​ 2 ·· 4 ​​ by 3.
Students model the numbers in the problem
either on paper or with manipulatives to
represent the product. The purpose is to have
students develop strategies for solving word
problems that involve multiplication of a fraction
by a whole number.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 508Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros508 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 DESARROLLA

Explora diferentes maneras de entender la multiplicación de fracciones por números
enteros para resolver problemas verbales.

James hornea galletas. Una tanda de galletas requiere 2 ·· 4 de

una cucharadita de vainilla. James quiere preparar 3 tandas

de galletas. ¿Cuánta vainilla necesita James?

HAZ UN DIBUJO
Puedes usar un dibujo para ayudarte a resolver el problema verbal.

El dibujo muestra seis 1 ·· 4 de cucharaditas para 3 tandas.

 Tanda 1 Tanda 2 Tanda 3

HAZ UN MODELO
También puedes usar barras de fracciones para resolver el problema verbal.

La siguiente barra de fracciones está dividida en cuartos y muestra 2 ·· 4 , la cantidad
de vainilla que hay en cada tanda.

1
4

1
4

1
4

1
4

El siguiente modelo muestra la cantidad de vainilla que se necesita para 3 tandas.

Tanda 1 Tanda 2 Tanda 3

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

 1
··

 4 1
··

 4

cta cta

 1
··

 4 1
··

 4

cta cta

 1
··

 4 1
··

 4

cta cta

508

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Cómo muestra su modelo la parte de
igual tamaño? ¿Y el número de partes iguales?

Respuestas deben incluir  Los estudiantes
deben darse cuenta de que una representación
precisa incluirá ​​ 2 ·· 4 ​​ como la parte de igual
tamaño y 3 como el número de partes iguales.
Las representaciones pueden ser modelos
de fracciones sombreadas que muestren
3 grupos de ​​ 2 ·· 4 ​​, rectas numéricas que muestren
3 saltos de ​​ 2 ·· 4 ​​, ecuaciones de suma con
3 sumandos de ​​ 2 ·· 4 ​​, y ecuaciones de multiplicación
que muestren ​​ 2 ·· 4 ​​ multiplicado por 3.

Picture IT & MoDEL It
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the fourths of a teaspoon used in one batch

•	 the number of batches

•	 the fourths teaspoons needed in all

Pregunte  ¿Cómo muestra cada modelo
los cuartos?
Respuestas deben incluir  El dibujo muestra
cucharaditas con un rótulo que indica un cuarto.
El modelo muestra barras de fracciones, cada
barra dividida en cuatro partes de igual tamaño.

For a picture of teaspoons, prompt students to
identify how the picture represents the problem.
•	 ¿Cómo está representada la cantidad de vainilla

que se necesita para una tanda de galletas?
•	 ¿Qué representan las seis cucharaditas? ¿Cómo

lo saben?

For a fraction bar model, prompt students to
identify how the model represents the problem.
•	 ¿Cómo se muestra en la primera barra de fracciones

la cantidad de vainilla que se necesita para una
tanda de galletas?

•	 ¿Por qué hay tres barras de fracciones iguales?
•	 ¿Qué representa el sombreado en cada barra

de fracciones?
•	 ¿Qué representa el total de partes sombreadas?

Deepen Understanding
Fraction Bar Model
SMP 7  Use structure.

Revisit the fraction bar model and prompt students to think about how a
different fraction bar model could be used to represent the product.

Pregunte  Imaginen que dibujan otro modelo de barras de fracciones para mostrar
solamente los cuartos sombreados. ¿Cómo sería ese modelo?
Respuestas deben incluir  El modelo tendría 2 barras de fracciones de cuartos: una
con los 4 cuartos sombreados y la otra con 2 cuartos sombreados.

Draw on the board the fraction bar model described.

Pregunte  ¿Cuántos cuartos están sombreados en cada barra de fracciones del modelo?
¿Qué representa cada barra de fracciones?

Respuestas deben incluir  La primera barra de fracciones tiene 4 cuartos sombreados;

eso representa 1 entero. La segunda barra de fracciones tiene 2 cuartos sombreados;

eso representa ​​ 2 
··

 
4

 ​​.
Pregunte  ¿Qué fracción y qué número mixto representa el modelo?
Respuestas deben incluir  Representa la fracción ​​ 6 

··
 

4
 ​​ y el número mixto 1 ​​ 2 

··
 

4
 ​​.

©Curriculum Associates, LLC  Copying is not permitted.509 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Lección 24 Multiplica fracciones por números enteros 509©Curriculum Associates, LLC Se prohíbe la reproducción.

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender cómo
multiplicar una fracción por un número entero para resolver un problema verbal.

1 ¿Cuánta vainilla necesita James para cada tanda?

2 ¿Cuántas tandas quiere preparar James?

3 Escribe una ecuación para averiguar cuántas cucharaditas de vainilla necesita James.

 3 5

número de

tandas
cucharaditas
para 1 tanda

cucharaditas que
se necesitan

4 Explica cómo puedes comprobar tu respuesta usando la suma repetida.

5 Escribe la fracción que muestra cuántas cucharaditas de vainilla necesita James

como un número mixto.

6 ¿Entre qué dos números enteros de cucharaditas está la cantidad de vainilla que
necesita James?

7 ¿En qué se parece el modelo de barra de fracciones al modelo de cucharadita para
mostrar cómo multiplicar una fracción por un número entero?

8 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para multiplicar una fracción por un
número entero para resolver un problema verbal? Explica.

509

 2 ·· 4 de una cucharadita

 6 ·· 4 2 ·· 4

3

1 2 ·· 4

3

Posible explicación: Se puede sumar. 2 ·· 4 1 2 ·· 4 1 2 ·· 4 5 6 ·· 4 . La respuesta es la misma.

Posible respuesta: Ambos modelos muestran tres tandas, con 2 ·· 4 en cada tanda.

Ambos modelos muestran un total de seis cuartos.

entre 1 y 2 cucharaditas

Posible respuesta: Prefiero la estrategia de usar barras de fracciones

porque puedo mostrar un modelo que representa la cantidad que se

necesita para cada tanda y luego sumar esas cantidades.

SESSION 2  Develop

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, students will use those
numbers to write a multiplication equation that
matches all the representations. They will also use
addition to check their answer, write the answer as
a mixed number, and find the two whole numbers
the answer lies between.

Monitor and Confirm

1  –  4   Check for understanding that:

•	​​  2 ·· 4 ​​ of a teaspoon of vanilla is used in each batch

•	 3 is the number of batches

•	 the equation 3 3 ​​ 2 ·· 4 ​​ 5 ​​ 6 ·· 4 ​​ represents the problem

•	 multiplying ​​ 2 ·· 4 ​​ by 3 is the same as adding ​​ 2 ·· 4 ​​
three times

Support Whole Class Discussion

5  –  6  Tell students that problems 1 through 4
will prepare them to provide the explanation
required in problem 7 and that problems 5 and 6 are
about writing the amount of vanilla needed as a
mixed number and determining which two whole
numbers this amount of vanilla lies between.

Pregunte  ¿Cómo saben que la fracción ​​ 6 ·· 4 ​​ se puede
escribir como un número mixto?
Respuestas deben incluir  La fracción es mayor
que 1. El numerador es mayor que el denominador.

Pregunte  En este problema, ¿por qué puede ser
útil escribir la respuesta como un número mixto en
lugar de una fracción?
Respuestas deben incluir  Es más fácil decir la
cantidad de vainilla como un número entero de
cucharaditas y cuartos de cucharaditas para
medir la vainilla.

Note:  Writing fractions greater than 1 as mixed
numbers becomes useful when students work with
decimal numbers greater than 1, in which the whole
number is written to the left of the decimal point
and the fractional part is written to its right.

7 	 Look for the idea that both models show three
equal groups with equal-sized parts in each group.

8 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

Hands-On Activity
Use fraction circles to multiply a fraction by a whole number.

If . . . students are unsure about finding a product that is a fraction greater than
1 and writing the product as a mixed number,

Then . . . use fraction circles to provide a concrete model to connect to the visual
and symbolic representations.

Materials  For each pair: 3 sets of fraction circles

•	 Distribute the fraction circles and present this scenario: Each batch of cookies
uses ​​ 3 ·· 4 ​​ of a cup of sugar. How much sugar is needed for 3 batches of cookies?

•	 Have students use the fraction circles to represent 3 groups of ​​ 3 ·· 4 ​​.
Pregunte: ¿Cuántos cuartos hay en total? [9 cuartos]

•	 Have students write an equation representing the situation. ​​3 3 3 ​ 3 ·· 4 ​ 5 ​ 9 ·· 4 ​ 4​​
•	 Have students group the fourths to make as many whole circles as possible.

Guide them to write an expression: ​​ 4 ·· 4 ​​ 1 ​​ 4 ·· 4 ​​ 1 ​​ 1 ·· 4 ​​ or 1 1 1 1 ​​ 1 ·· 4 ​​.

•	 Pregunte: ¿Cuál es el total que se muestra en el modelo? 3 2 ​ 1 ·· 4 ​ 4​​​​ ¿Qué representa el
total? [el número de tazas de azúcar que se necesitan para preparar 3 tandas]

©Curriculum Associates, LLC  Copying is not permitted. 510Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros510 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

9 Micah corre 8 ·· 10 de milla. Sarah corre esa misma distancia 3 días seguidos.

¿Qué distancia corre Sarah en total?

 Solución

10 El lunes, Sylvia pasa 5 ·· 12 del día a ir en carro a la casa de su primo. El viernes, pasa

la misma cantidad de tiempo para volver a su casa. ¿Qué fracción del día pasa

Sylvia a ir a la casa de su primo y volver?

 Solución

11 Isabella llena su pecera usando un botellón de agua. El botellón de agua tiene

una capacidad de 4 ·· 5 de galón. Isabella usa 9 botellones completos para llenar su

pecera. ¿Con cuántos galones de agua se llena la pecera?

� 36 ·· 45 galones � 2 3 ·· 5 galones

� 7 1 ·· 5 galones � 36 1 ·· 5 galones

SESIÓN 2

510

Posible trabajo del estudiante:

Día 1

8
10

Día 2

8
10

Día 3

8
10

3 3 8 ··· 10 5 24 ··· 10

Posible trabajo del estudiante:

2 3 5 ··· 12 5 10 ··· 12

 24 ··· 10 , o 2 4 ··· 10 , millas

 10 ··· 12 de un día

APPLY IT
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision; drawing fractional parts
accurately is very difficult and here precise drawings
are not necessary.

9 	​​  24 ·· 10 ​​, or 2 ​​ 4 ·· 10 ​​, miles; See possible work on the
Student Worktext page. Students may also draw
a number line divided into tenths that shows
3 jumps of ​​ 8 ·· 10 ​​ or write an equation showing
repeated addition of ​​ 8 ·· 10 ​​.

10 	​​ 10 ·· 12 ​​ of a day; See possible work on the Student
Worktext page. Students may also draw a visual
model or a number line to show 2 groups of ​​ 5 ·· 12 ​​.

Close: Exit Ticket
11 	 C; Students multiply ​​ 4 ·· 5 ​​ by 9: 9 3 ​​ 4 ·· 5 ​​ 5 ​​ 36 ·· 5 ​​ or 7 ​​ 1 ·· 5 ​​.

Students’ solutions should indicate understanding of:

•	 using multiplication to find the total number of
equal-sized parts in equal groups

•	​​  4 ·· 5 ​​ as the equal-sized part and 9 as the number of
equal groups

Error Alert  If students choose A or D, then provide
a visual model to represent 9 3 ​​ 4 ·· 5 ​​ and have them
count the number of fifths to find the amount of
water the tank holds [36 fifths] and then write the
number as a fraction and as a mixed number.

©Curriculum Associates, LLC  Copying is not permitted.511 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

511©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre:

Estudia el Ejemplo, que muestra cómo multiplicar una fracción por un número
entero para resolver un problema verbal. Luego resuelve los problemas 1 a 7.

EJEMPLO
Malik duplica una receta de galletas para

preparar dos tandas de galletas. Usa 7 ·· 8 de

taza de harina para cada tanda. ¿Cuánta

harina usa Malik para las dos tandas?

 2 × 7 ·· 8 5 14 ·· 8

número de tazas por tazas
 tandas cada tanda usadas

Malik usa 14 ·· 8 , o 1 6 ·· 8 , tazas de harina.

1
8

1
8

1
8

1
8

1
8

1
8

1
8

1
8

Tanda 1

1
8

1
8

1
8

1
8

1
8

1
8

1
8

1
8

Tanda 2

1 Benson dedica 5 ·· 6 de una hora a leer cada día durante 3 días. ¿Cuánto tiempo

dedica Benson a leer esta semana?

 3 3 5 ·· 6 5 ···· 5 ····

Benson dedica horas a leer esta semana.

2 Muestra cómo usar la suma repetida para comprobar tu respuesta
al problema 1.

3 Sabrina recorre 3 ·· 4 de milla en bicicleta. Katrin recorre la misma distancia

en bicicleta cada uno de 4 días. ¿Qué distancia recorre Katrin en bicicleta

en total?

Practica multiplicar fracciones por números enteros

LECCIÓN 24 SESIÓN 2

Lección 24 Multiplica fracciones por números enteros

511

15

 15 ··· 6 o 2 3 ·· 6

 5 ·· 6 1 5 ·· 6 1 5 ·· 6 5 15 ··· 6

4 3 3 ·· 4 5 12 ··· 4 Katrin recorre 12 ··· 4 , o 3 millas.

6 6
2

3

Solutions

1 	 3 3 ​​ 5 ·· 6 ​​ 5 ​​ 15 ·· 6 ​​ 5 2 ​​ 3 ·· 6 ​​; Benson spends ​​ 15 ·· 6 ​​ or
2 ​​ 3 ·· 6 ​​ hours reading.
Basic

2 	​​  5 ·· 6 ​​ 1 ​​ 5 ·· 6 ​​ 1 ​​ 5 ·· 6 ​​ 5 ​​ 15 ·· 6 ​​

Basic

3 	 Katrin rides ​​ 12 ·· 4 ​​, or 3, miles; Students may write
the multiplication equation 4 3 ​​ 3 ·· 4 ​​ 5 ​​ 12 ·· 4 ​​.
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Multiplying Fractions by
Whole Numbers

In this activity students practice
multiplying fractions by whole
numbers. Students may apply this
skill in real-world situations. For
example, students may need to
determine how much milk a family
drinks in 3 days if they drink ​​ 5 ·· 8 ​​ of a
gallon each day.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

10 Mira tu respuesta al problema 6. ¿Cómo podrías escribir el producto de 4 3 5 __ 2 de otra
manera? Explica cómo lo sabes.

Escribe los números que faltan en los recuadros para que cada ecuación sea verdadera.

1 4 3 3 __ 4 5 ____

4 3 3 ____ 5 9 __ 4

7 5 3 ____ 3 5 25 ____

2 3 3 __ 5 5 6 __ 5

5 3 2 __ 6 5 8 ____

8 6 3 ____ 4 5 3

3 2 3 ____ 3 5 8 __ 3

6 4 3 5 __ 2 5 ____

9 2 3 ____ 3 5 1 1 __ 3

Multiplicar fracciones
por números enteros

©Curriculum Associates, LLC  Copying is not permitted. 512Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros512 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 SESIÓN 2

4 Jorge enseña futbol durante 1 ·· 12 de día el sábado. Ese día también enseña tenis y

natación, cada uno por la misma cantidad de tiempo que futbol. ¿Qué fracción del

día sábado enseña Jorge? Muestra tu trabajo.

 Solución

5 Greta siembra semillas de fl ores en 12 macetas. Usa 2 ·· 6 de una bolsa de semillas de

fl ores en cada maceta. ¿Cuántas bolsas de semillas usa Greta? Muestra tu trabajo.

 Solución

Leslie practica fl auta por 2 ·· 6 de hora 3 veces esta semana.

Practica piano por 2 ·· 3 de hora 2 veces esta semana.

6 ¿Qué expresiones se pueden usar para mostrar cuánto tiempo practica Leslie
tanto la fl auta como el piano esta semana?

� 1 3 3 2 ·· 6 2 1 1 2 3 2 ·· 3 2 � 5 3 1 2 ·· 6 1 2 ·· 3 2

� 2 ·· 6 1 2 ·· 6 1 2 ·· 6 1 2 ·· 3 1 2 ·· 3 � (3 3 2) ······ 6 1 (2 3 2) ······ 3

� 1 2 3 2 ·· 6 2 1 1 3 3 2 ·· 3 2

7 ¿Qué practica Leslie por más tiempo: la fl auta o el piano? Muestra tu trabajo.

 Solución

512

 3 ··· 12 del día

 24 ··· 6 , o 4, bolsas

Flauta: 3 3 2 ·· 6 5 6 ·· 6 , o 1, hora

Piano: 2 3 2 ·· 3 5 4 ·· 3 , o 1 1 ·· 3 , horas

piano

Posible trabajo del estudiante:

Posible trabajo del estudiante:

12 3 2 ·· 6 5 24 ··· 6

3 3 1 ··· 12 5 3 ··· 12

4 	​​  3 ·· 12 ​​ of the day; Students may write the
multiplication equation 3 3 ​​ 1 ·· 12 ​​ 5 ​​ 3 ·· 12 ​​.
Medium

5 	​​  24 ·· 6 ​​, or 4, bags; Students may write the
multiplication equation 12 3 ​​ 2 ·· 6 ​​ 5 ​​ 24 ·· 6 ​​.
Medium

6 	 A; The expression represents the sum of two
products: the 3 times Leslie practices the flute
for ​​ 2 ·· 6 ​​ of an hour and the 2 times she practices
the piano for ​​ 2 ·· 3 ​​ of an hour.

C; The addition expression represents the sum
of the three times Leslie practices the flute for ​​ 2 ·· 6 ​​
of an hour and the two times she practices the
piano for ​​ 2 ·· 3 ​​ of an hour.

D; The addition expression represents the sum
of two products: the 3 times Leslie practices the
flute for ​​ 2 ·· 6 ​​ of an hour and the 2 times she
practices the piano for ​​ 2 ·· 3 ​​ of an hour.
Challenge

7 	 piano; Students may find 3 3 ​​ 2 ·· 6 ​​ 5 ​​ 6 ·· 6 ​​, or 1, hour
and 2 3 ​​ 2 ·· 3 ​​ 5 ​​ 4 ·· 3 ​​, or 1 ​​ 1 ·· 3 ​​, hours and then compare

to find 1 ​​ 1 ·· 3 ​​ . 1.

Challenge

©Curriculum Associates, LLC  Copying is not permitted.513 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Lección 24 Multiplica fracciones por números enteros 513©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24

Refina Multiplicar fracciones por números enteros

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 8.

EJEMPLO
Cinco amigos comparten una pizza. Cada amigo

come 2 ·· 12 de la pizza. ¿Cuánta pizza comen en total?

Mira cómo podrías mostrar tu trabajo usando un modelo.

Amigo 2

Amigo 3Amigo 4

Amigo 5

Amigo 1

5 3 2 ··· 12 5 10 ··· 12

Solución

APLÍCALO
1 Cada una de 4 mesas en una fi esta tiene un tazón de uvas. Cada

tazón contiene 5 ·· 8 de libra de uvas. ¿Cuántas libras de uvas hay

en total? Muestra tu trabajo.

 Solución

SESIÓN 3

¡El estudiante rotuló el
modelo para mostrar cada
uno de los
5 amigos!

EN PAREJA
¿Cómo podrías escribir la
expresión de una manera
diferente?

¿Cómo será el peso total:
mayor o menor que 1 libra
entera?

EN PAREJA
Comprueba tu respuesta
usando la suma repetida.

513

Los 5 amigos comen 10 ·· 12 de una pizza.

Posible trabajo del estudiante:

4 3 5 ·· 8 5 20 ··· 8

Hay 20 ··· 8 , o 2 4 ·· 8 libras.

Start
Check for Understanding
Materials  For remediation: sticky notes, copy of
Start slide

Why  Confirm understanding of multiplying
a fraction by a whole number.

How  Have students draw a visual model and write
an equation to solve a word problem that involves
multiplying ​​ 2 ·· 3 ​​  by 8.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Maia hace un camino usando
8 baldosas que miden 2 ·· 3 de pie
de largo cada una. ¿Cuánto mide
el camino?
Haz un modelo y escribe
una ecuación para resolver
el problema.

Grade 4 Lesson 24 Session 3 | Refi ne Multiplying Fractions by Whole Numbers

	

Solution
El camino mide

5 ​​ 1 ·· 3 ​​ pies de largo.

8 3 ​​ 2 ·· 3 ​​ 5 ​​ 16 ·· 3 ​​ o 5 ​​ 1 ·· 3 ​​

Respuestas deben

incluir  modelos con

tercios que representen

un producto de ​​ 16 ·· 3 ​​.

Purpose  In this session, students solve word
problems involving multiplication of a fraction
by a whole number and then discuss and
confirm their answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
problems 1–3, observe and monitor their
reasoning to identify groupings for
differentiated instruction.

SESSION 3  Refine

If the error is . . . Students may . . . To support understanding . . .

​​ 10 ·· 3 ​​
have added 8 to the numerator
instead of multiplying.

Give students 8 sticky notes to represent the 8 tiles. Have
students write “​ 2 ·· 3 ​” along the bottom of each and line up
the sticky notes. Have students count by twos 8 times to
determine how many thirds they have.

​​ 8 ·· 3 ​​
have counted the unshaded
thirds in their model.

Have students circle the fraction in the problem. Remind
students that the numerator tells how many parts you
have. Ask students to model 8 groups of ​ 2 ·· 3 ​ and count the
shaded thirds to find how many thirds in all.

​​ 2 ·· 8 ​​
have drawn a fraction model
showing eighths and shaded
two of them.

Have students circle the fraction in the problem and draw
a fraction model to represent it (a model of thirds with
two of the thirds shaded). Then have students draw 8 of
the same models and count the shaded parts to find the
number of thirds in all.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted. 514Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros514 ©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 24 REFINA

2 Leo pinta durante 2 ·· 3 de hora cada día el lunes, el martes, el jueves

y el viernes. ¿Durante cuánto tiempo pintó Leo esta semana?

Muestra tu trabajo.

 Solución

3 Karime camina 3 ·· 4 de milla cada día durante 5 días. ¿Entre qué

dos números enteros está el número de millas que camina

Karime en total?

� 0 y 1

� 1 y 2

� 3 y 4

� 4 y 5

Lacey eligió � como la respuesta correcta. ¿Cómo obtuvo ella
esa respuesta?

¿Pinta Leo la misma
cantidad de tiempo
cada día?

EN PAREJA
Haz un modelo para
representar la situación o
problema.

EN PAREJA
¿Cómo obtuviste la
respuesta que elegiste?

¡Asegúrate de que tu
respuesta sea razonable!

514

Posible trabajo del estudiante:

 2 ·· 3 1 2 ·· 3 1 2 ·· 3 1 2 ·· 3 o

4 3 2 ·· 3 5 8 ·· 3

Leo pintó durante 8 ·· 3 , o 2 2 ·· 3 horas.

Posible respuesta: Lacey averiguó entre qué dos números

enteros está 3 ·· 4 en lugar de averiguar entre qué dos números

enteros está 5 3 3 ·· 4 .

Example
The 5 friends eat ​​ 10 ·· 12 ​​ of a pizza; The model of a circle
that is divided into twelfths and the equation
5 3 ​​ 2 ·· 12 ​​ 5 ​​ 10 ·· 12 ​​ is one way to solve the problem.
Students could also solve the problem by showing
five jumps of ​​ 2 ·· 12 ​​ on a number line divided into
twelfths.

Look for  Labeling a visual model to show 5 groups
of ​​ 2 ·· 12 ​​ helps make sense of the problem.

APPLY It
1 	 There are ​​ 20 ·· 8 ​​, or 2 ​​ 4 ·· 8 ​​, pounds of grapes; Students

could solve the problem using the equation
4 3 ​​ 5 ·· 8 ​​ 5 ​​ 20 ·· 8 ​​. They could also solve the problem
by showing 4 shaded fraction models, each
representing ​​ 5 ·· 8 ​​.
DOK 2

Look for  ​​ 5 ·· 8 ​​ is close to ​​ 1 ·· 2 ​​ and 4 halves is 2. The
weight of the grapes will be more than 1 whole
pound.

2 	 Leo paints for ​​ 8 ·· 3 ​​, or 2 ​​ 2 ·· 3 ​​ , hours; Students may
count 4 days and use the multiplication
equation 4 3 ​​ 2 ·· 3 ​​ 5 ​​ 8 ·· 3 ​​. Students could also solve
the problem by using repeated addition:
​​ 2 ·· 3 ​​ 1 ​​ 2 ·· 3 ​​ 1 ​​ 2 ·· 3 ​​ 1 ​​ 2 ·· 3 ​​ 5 ​​ 8 ·· 3 ​​. Students may write the

fraction ​​ 8 ·· 3 ​​ as the mixed number 2 ​​ 2 ·· 3 ​​.

DOK 1

Look for  Leo paints for ​​ 2 ·· 3 ​​ of an hour on each of
4 days, so use multiplication to find the total of
a number of equal-sized parts in equal groups.

3 	 C; Students could solve the problem by finding
5 3 ​​ 3 ·· 4 ​​ to get a result of ​​ 15 ·· 4 ​​ and then writing ​​ 15 ·· 4 ​​

as the mixed number 3 ​​ 3 ·· 4 ​​ to determine that the
number of miles is between 3 and 4.

Explain why the other two answer choices are
not correct:

B is not correct because 2 miles is ​​ 8 ·· 4 ​​ miles; the
product is greater than this.

D is not correct because 4 miles is ​​ 16 ·· 4 ​​ miles; the
product is less than this.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.515 Lesson 24  Multiply Fractions by Whole Numbers

LESSON 24

Lección 24 Multiplica fracciones por números enteros 515©Curriculum Associates, LLC Se prohíbe la reproducción.

4 Un concierto de coro dura 5 ·· 6 de hora. El coro da 3 conciertos el fi n de semana.

Halla el número de horas que el coro actuó el fi n de semana.

¿Entre qué dos números enteros está la respuesta?

� 0 y 1

� 1 y 2

� 2 y 3

� 3 y 4

5 Halla los productos para completar la tabla.

Producto

3 3 4 ·· 6

2 3 4 ·· 5

5 3 2 ·· 3

2 3 3 ·· 6

6 Morgan compra 6 tomates que pesan 1 ·· 4 de libra cada uno.

Russ compra 14 tomates que pesan 1 ·· 8 de libra cada uno.

¿Quién compra los tomates que pesan más?
Muestra tu trabajo.

 compra los tomates que pesan más.

SESIÓN 3

515

 12 ·· 6 o 2

 8 ·· 5 o 1 3 ·· 5

 10 ·· 3 o 3 1 ·· 3

 6 ·· 6 o 1

Posible trabajo del estudiante:

6 3 1 ·· 4 5 6 ·· 4 , y 14 3 1 ·· 8 5 14 ··· 8 .

Sé que 6 ·· 4 5 12 ··· 8 y 14 ··· 8 . 12 ··· 8 .

Russ

SESSION 3  Refine

4 	 C; Multiply ​​ 5 ·· 6 ​​ by 3 to get a result of ​​ 15 ·· 6 ​​, or 2 ​​ 3 ·· 6 ​​,
which is between 2 and 3.
DOK 2

5 	 See completed table on the Student
Worktext page.
DOK 1

Error Alert  Students may multiply both the
numerator and denominator of the fraction by
the whole number and get an incorrect product
of ​​ 12 ·· 18 ​​, ​​ 8 ·· 10 ​​, ​​ 10 ·· 15 ​​, or ​​ 6 ·· 12 ​​.

6 	 Russ buys tomatoes that weigh more; See
possible work on the Student Worktext page.
Students could also draw models or use
number lines to show multiplication of ​​ 1 ·· 4 ​​ by 6
and ​​ 1 ·· 8 ​​ by 14 and then compare the products to
determine which is greater.
DOK 2

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Model a fraction multiplication word problem as repeated addition.

Students struggling with word problems involving multiplying a fraction by a whole number

Will benefit from additional work with visual representations of multiplication as
repeated addition

Materials  For each pair: 5 sticky notes, 1-month calendar
•	 Present the following problem: Jalen recorre ​​ 3 ·· 5 ​​ de milla en su bicicleta para ir y volver de

la escuela, de lunes a viernes. ¿Cuántas millas recorre Jalen en una semana?
•	 Have partners circle the school days in one week, Monday through Friday. Have them

label the sticky notes “​​ 3 ·· 5 ​​“ and put them in the boxes on the calendar for the circled days.
Ask students what these numbers represent. [the number of miles Jalen bikes each day]

•	 Have students used repeated addition to find how far Jalen bikes in one week.
​​3 ​ 3 ·· 5 ​ 1 ​ 3 ·· 5 ​ 1 ​ 3 ·· 5 ​ 1 ​ 3 ·· 5 ​ 1 ​ 3 ·· 5 ​ 5 ​ 15 ·· 5 ​ miles 4​​ Then have students write a multiplication equation

for the situation. ​​3 5 3 ​ 3 ·· 5 ​ 5 ​ 15 ·· 5 ​ 4​​

Challenge Activity
Write and solve a problem
involving multiplication of a mixed
number by a whole number.

Students who achieved proficiency

Will benefit from deepening
understanding of multiplying a mixed
number by a whole number
•	 Have students write a word problem

about multiplication of a mixed number
by a whole number.

•	 Challenge students to solve the problem.
[Possible method: Write the mixed
number as a fraction and then multiply.]
Have students compare results.

©Curriculum Associates, LLC  Copying is not permitted. 516Lesson 24  Multiply Fractions by Whole Numbers

Lección 24 Multiplica fracciones por números enteros516 ©Curriculum Associates, LLC Se prohíbe la reproducción.

7 Di si cada expresión tiene un valor de 15 ··· 4 .

Sí No

5 3 3 ·· 4 � �

1 3 5 ·· 4 � �

15 3 1 ·· 4 � �

8 DIARIO DE MATEMÁTICAS
Usa palabras, ecuaciones o dibujos para explicar cómo hallar la respuesta al
siguiente problema.

Brittany practica batear pelotas de softbol durante 2 ·· 3 de hora cada día durante

tres días. ¿Cuántas horas practica batear pelotas de softbol?

LECCIÓN 24 REFINA

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 4 y mira qué
destrezas puedes marcar.

SESIÓN 3

516

Posible explicación: Se multiplica la fracción 2 ·· 3 por el número entero 3 para

hallar cuántas horas practica Brittany batear pelotas de softbol:

3 3 2 ·· 3 5 6 ·· 3 , o 2 horas.

7 	 A (Yes);
D (No);
E (Yes)
DOK 1

REINFORCE PERSONALIZE

Problems 4–8
Multiply fractions by whole numbers.

All students will benefit from additional work with
multiplying fractions by whole numbers by solving
problems in a variety of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Close: Exit Ticket
8 	MATH JOURNAL

Student responses should indicate understanding
that this situation can be represented by the
multiplication expression 3 × ​​ 2 ·· 3 ​​ and that the value of
the expression, ​​ 6 ·· 3 ​​, can be written as the whole
number 2. Students should be able to interpret the
result in the context of the problem and recognize
that Brittany practices hitting softballs for 2 hours.

Error Alert  If students combine the numbers in the
problem to get a result of 3 ​​ 2 ·· 3 ​​, then have them model
the problem situation using fraction tiles to show
3 groups of ​​ 2 ·· 3 ​​ and then write a multiplication
equation to represent the total number of thirds.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 4 Opener.

	Pages from RCM04_NASP_TG_V2.pdf
	Pages from RCM04_NASP_TG_V2-2.pdf
	Pages from RCM04_NASP_TG_V2-3.pdf

