

0 to 1 on the number line

Purpose:

- To develop an understanding of the relative positions of fractions, less than one, on a number line.
- To understand the relative sizes of fractional numbers, for example that $\frac{1}{5}$ is smaller than $\frac{1}{4}$.
- To be able to sequence the fractions correctly.

You need:

- A number line marked 0, $\frac{1}{2}$ and 1.
- 2 dice

How to play:

- You throw the dice to make a fraction number to place on the number line.
- If you throw and 5 and 1 you must make a number less than 1, that is the fraction number $\frac{1}{5}$. Player one places their fraction number above the line while player 2 places their number under the number line.
- The winner is the first player to get 3 fractions in a row in the correct order.