

Thinking Questions

1. When you multiply an improper fraction by a whole number, the answer is always...
- a. greater than the whole number
 - b. less than the whole number
 - c. equal to the whole number

Now write an example of a multiplication problem in which you multiply a whole number by an improper fraction.

2. If you multiply the fraction one-half by a whole number, the answer is always...

Preview

Please log in to download
the printable version of this worksheet.

by

3. If you multiply a fraction by 1, the answer is always...
- a. greater than the fraction
 - b. less than the fraction
 - c. equal to the fraction

Now write an example of a multiplication problem in which you multiply a fraction by 1.

ANSWER KEY

Thinking Questions

1. When you multiply an improper fraction by a whole number, the answer is always...
- greater than the whole number**
 - less than the whole number
 - equal to the whole number

Now write an example of a multiplication problem in which you multiply a whole number by an improper fraction.

2.

Preview

Please log in to download
the printable version of this worksheet.

3.

