Formative Instructional and Assessment Tasks

	Equivalent Pizzas

 4.NF.1 - Task 1

	Domain
	Number & Operations- Fractions

	Cluster
	Extend understanding of fraction equivalence and ordering.

	Standard(s)
	4.NF.1 Explain why a fraction a/b is equivalent to a fraction (n × a)/(n × b) by using visual fraction models, with attention to how the number and size of the parts differ even though the two fractions themselves are the same size. Use this principle to recognize and generate equivalent fractions.

	Materials
	Paper and pencil, Graph paper (optional)

	Task
	There is two-thirds of a pizza left.
How many pieces of pizza are left if the original pizza had a total of 3 slices? 6 slices?
12 slices?
Write a sentence to explain your thinking.

	Rubric

	Level I
	Level II
	Level III

	Limited Performance

· The student has not shown a clear understanding about how to find equivalent fractions.
	Not Yet Proficient
· Answer is correct, but the explanation is unclear OR work is logically shown but the student has made a calculation error.

	Proficient in Performance
· Solutions: A 3 slice pizza would have 2 slices left. A 6 slice pizza would have 4 slices left. A 9 slice pizza would have 6 slices left.
· The sentence includes a clear explanation about finding equivalent fractions.

	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.

Equivalent Pizzas
There is two-thirds of a pizza left.

How many pieces of pizza are left if the original pizza had a total of 3 slices?

How many pieces of pizza are left if the original pizza had a total of 6 slices?

How many pieces of pizza are left if the original pizza had a total of 12 slices?

Write a sentence to explain your thinking.

NC DEPARTMENT OF PUBLIC INSTRUCTION

FOURTH GRADE

