

Name _____

Date _____

Whisper the fraction of the shape that is shaded. Then match the shape to the amount that is not shaded.

1. 9 tenths

2. 4 fifths

3. 10 elevenths

4. 5 sixths

5. 1 half

6. 2 thirds

7. 3 fourths

8. **6 sevenths**

9. Each strip represents 1 whole. Write a fraction to label the shaded and un-shaded parts.

10. Carlia finished 1 fourth of her homework on Saturday. What fraction of her homework has she not finished? Draw and explain.

11. Jerome cooks 8 cups of oatmeal for his family. They eat 7 eighths of the oatmeal. What fraction of the oatmeal is uneaten? Draw and explain.

Out of 8 equal parts, only 1 part remains uneaten. This is $\frac{1}{8}$ of the oatmeal.