

Fraction Flower

Craftivity


by:
Anna DiGilio


FREEBIE ALERT

thank you!

As a THANK YOU for supporting my TPT shop, please enjoy this FREE GIFT!

Click the GIFT to
download your
FREEBIE!


Directions for Use


I always use this craftivity as one of my culminating activities when I teach fractions. This activity is a great way for students to apply their knowledge and understanding of fractions by creating story problems for the other students to answer.

I create a bulletin board display with all of the Fraction Flowers and I title the board *"A Garden Full of Fraction Flowers."* I usually add stems and leaves on the flowers as well.

After the flowers are on the bulletin board, I have my students go out into the hallway in groups of 5 or 6 and they record the answers to the fraction flowers in their math log. Then we review the answers as a group.

It's a fun way to apply their knowledge of fractions and is adorable to look at as well 😊

Have Fun!


This is the
background
circle for the
center of the
fraction
flower.


This is the center of the fraction flower where the students write their fraction story problem.

A large circle with a thick black outline. Inside the circle, there are six horizontal lines spaced evenly, providing a writing area for a fraction story problem.


A second large circle, identical to the first one, with a thick black outline and six horizontal lines inside for writing a fraction story problem.

This is the
background circle
for the center of
the fraction flower.


This is a larger
version.


This is the center
of the fraction
flower. This is a
larger version.


These are leaves for the
stems if you decide to
add stems to the flowers.


These are leaves for the stems if you decide to add stems to the flowers.


These are the petals for the flowers. There are 4 different shaped petals so all of the fraction flowers look unique on the bulletin board.


These are the petals for the flowers. There are 4 different shaped petals so all of the fraction flowers look unique on the bulletin board


These are the petals for the flowers. There are 4 different shaped petals so all of the fraction flowers look unique on the bulletin board


These are the petals for the flowers. There are 4 different shaped petals so all of the fraction flowers look unique on the bulletin board


These are sample Fraction Flowers. The students can use different colored petals or different shades of colors.

Thank you for purchasing my product.

Please take a peek at my blog at

www.SimplySkilledinSecond.blogspot.com

for more great activities and freebies!

The original purchaser of this document is granted permission to copy for teaching purposes only. If you are not the original purchaser, please purchase the product from my store at

www.TeacherspayTeachers.com/Store/Anna-Digilio

Redistributing, editing, selling, or posting this item or any part thereof on the internet are strictly prohibited without first gaining permission from the author. Violations are subject to penalties of the Digital Millennium Copyright Act. Please contact me at

Num1techr@aol.com

if you wish to be granted special permission or have any other questions about this product. Thank you for your cooperation.

Anna DiGilio

Bracket by: Fancy Dog Studio