

Kite Fractions

1. Students will use 5 different colored crayons to design their kite.
2. After coloring the kite, students will determine the fractional amount of each color used on the kite and record these numbers on the cloud.
For example: My kite is $\frac{4}{25}$ blue, $\frac{6}{25}$ yellow, $\frac{5}{25}$ orange, $\frac{8}{25}$ pink, and $\frac{2}{25}$ green.
3. Students will cut out the kite and cloud, glue the kite to the cloud, and attach a streamer tail.

Kite Fractions

By: _____

My kite is...

