

Tenths as decimals

1 Complete the table.

Representation	Words	Fraction	Decimal
	1 tenth	$\frac{1}{10}$	0.1
	7 tenths	$\frac{7}{10}$	0.7
	3 tenths	$\frac{3}{10}$	0.3
	5 tenths	$\frac{5}{10}$	0.5

2 Match each bar model to the equivalent decimal.

3 Mo is using a place value chart to represent numbers.

Write each number as a decimal.

a) 0.2

c) 1.5

b) 0.7

d) 3.2

4 Draw counters to represent the numbers.

a) 0.3

c) 1.3

b) 3

d) 3.1

5 Continue the pattern.

<i>fraction</i> $\frac{1}{10}$	<i>decimal</i> 0.2	<i>words</i> 3 tenths	<i>fraction</i> $\frac{4}{10}$	<i>decimal</i> 0.5
<i>words</i> 6 tenths	<i>fraction</i> $\frac{7}{10}$	<i>decimal</i> 0.8	<i>words</i> 9 tenths	<i>fraction</i> $\frac{10}{10}$

6 What decimal is each arrow pointing to?

A = 0.2 B = 0.5 C = 0.9

7 Estimate the position of the decimals on the number lines.

8 Complete the statements.

a) $0.2 > \frac{1}{10}$

c) 7 tenths = 0.7

b) $0.8 < \frac{9}{10}$

d) $1.2 = \frac{12}{10}$

Is there more than one answer for each?

9 Aisha places 6 counters onto this place value chart.

List all the possible numbers she could represent.

0.6 1.5 2.4 3.3
 4.2 5.1 6.0

