

The Half of a Whole Task

Identify all of the figures that have one half shaded. Be prepared to explain how you know that one half of the figure is shaded. Write a written description giving your reason why a figure is showing halves. If a figure does not show one half shaded explain why the figure is not showing halves.

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

(j)

(k)

(l)

Adapted from: Watanabe, T. (1996). Ben's understanding of one-half. *Teaching Children Mathematics*, 2(8), 460-464.