

Name: _____

Pizza Fractions

1 ← The top part of a fraction tells you **how many parts** there are

— ← The line in a fraction means **divided by**

4 ← The bottom tells you how many parts the whole has been divided into

$\frac{1}{4}$ means 1 slice of a whole pizza that has been cut into 4 equal sized pieces

A. Naming fractions

Complete the shaded parts of the table.

	one half	$\frac{1}{2}$
		$\frac{3}{4}$
		—
		$\frac{1}{6}$
	two thirds	—
		—
		$\frac{5}{8}$

Name: _____

B. Fractions of pizzas

1) Tick the fractions that can be used to describe two slices of this pizza.

$\frac{8}{2}$	$\frac{2}{8}$
$\frac{1}{8}$	$\frac{1}{4}$

2) Tick the fractions that can be used to describe two slices of this pizza.

$\frac{2}{3}$	$\frac{2}{4}$
$\frac{1}{2}$	$\frac{4}{2}$

C. Fraction questions

	Shade half of this pizza.
	Shade half of this pizza in a different way.
	Shade $\frac{3}{4}$ of this pizza.
	Mark eats 6 slices. Shade in what is left. What fraction of pizza is left? _____
	You are starving hungry. Would you prefer $\frac{3}{4}$ or $\frac{3}{8}$ of this pizza?
	One slice of pizza is left over. What fraction of pizza is this?