Formative Instructional and Assessment Tasks

	Sharing Pie
 3.NF.a and 3.NF.b - Task 1

	Domain
	Number and Operations - Fractions

	Cluster
	Develop understanding of fractions as numbers.

	Standard(s)
	3.NF.3 Explain equivalence of fractions in special cases, and compare fractions by reasoning about their size.
3.NF.3a Understand two fractions as equivalent (equal) if they are the same size, or the same point on a number line.
3.NF.3b Recognize and generate simple equivalent fractions, e.g., 1/2 = 2/4, 4/6 = 2/3. Explain why the fractions are equivalent, e.g., by using a visual fraction model.

	Materials
	Paper, pencils, manipulatives, white boards, dry erase markers (optional)

	Task
	Mia and Jose decided to share a pie. Mia ate 1/3 of the pie, and Jose ate 2/6 of the pie. Which friend ate more? Explain your solution using pictures, numbers, words, and/or a number line.

	Rubric

	Level I
	Level II
	Level III

	Limited Performance
· Student uses inappropriate solution strategy and does not achieve the correct answer.
	Not Yet Proficient
· Student finds the correct answer, but there may be inaccuracies or incomplete justification of solution OR
· Student uses partially correct strategy, but gets the wrong answer.

	Proficient in Performance
· Student accurately solves problem (Both friends ate the same amount.)
· Student uses an appropriate picture, numbers, words, or number line to justify the solution.

	Standards for Mathematical Practice

	1. Makes sense and perseveres in solving problems.

	2. Reasons abstractly and quantitatively.

	3. Constructs viable arguments and critiques the reasoning of others.

	4. Models with mathematics.

	5. Uses appropriate tools strategically.

	6. Attends to precision.

	7. Looks for and makes use of structure.

	8. Looks for and expresses regularity in repeated reasoning.

Sharing Pie

Mia and Jose decided to share a pie. Mia ate 1/3 of the pie, and Jose ate 2/6 of the pie.

Which friend ate more? Explain your solution using pictures, numbers, words, and/or a number line.

NC DEPARTMENT OF PUBLIC INSTRUCTION

THIRD GRADE

