 (
Name
 
 
Date
 
Chapter Test, Form 3A
Read each question carefully. Write your answers on the
lines
 provided.
Add or subtract. Write in simplest form.
1.
 
1.
 
2.
 
2
.
 
3.
 
3
.
 
4
.
 
4.
 
5.
 
5
.
 
6
.
 
6.
 
7.
 
7
.
 
Multiply. Write in simplest form.
8.
 
11 × 
 
=
8.
 
9.
 
3 × 
 
=
9.
 
228
Grade 4
 
•
 
Chapter 9
 
Operations with Fractions
)
 (
18.
) (
 
) (
18.
 
Write 
 as a sum of the unit fraction.
) (
 
) (
Phillipe
) (
 
) (
Sadie
) (
 
) (
Tyler
) (
Hours Volunteering at the Library
) (
Grade 4
 
•
 
Chapter 9
 
Operations with Fractions
) (
229
) (
17.
 
Jonathon and 
Philli
pe
 volunteered for a total of 9
 
hours. How
 
many hours did Jonathon volunteer?
) (
 
) (
17.
) (
16.
 
How many more hours did Sadie and Tyler combined volunteer
than
 
Phillipe
?
) (
 
) (
16.
) (
15.
 
How many hours did Sadie and Tyler volunteer at the library in all?
) (
 
) (
15.
) (
 
) (
The number of hours each student volunteered in the library is
listed
 in the table. Use the table below to answer Exercises 15
-
17.
) (
 
) (
14.
) (
14.
 
Find the product in Exercise 13. Write in simplest form. Identify the two whole numbers between which the product lies.
) (
13.
 
Use an equation to write 3 × 
 
as a multiple of a unit fraction.
) (
13.
) (
12.
 
Tori
 and 2 of her frie
nds each listened to music for 
 
of an hour.
 
How long did they listen to music in all?
) (
 
) (
12.
) (
 
) (
11.
) (
11.
 
Jordan has cut an orange into 8 pieces. He ate 
 
of the orange.
 
His sister ate 3 pieces. 
What fraction of the orange did 
they eat
 
in all?
) (
10.
) (
10.
 
Natalie spent 
1
 
hours
 on a science project. Samuel spent
 2
 
hours on his science project. How many more hours
 
did Samuel spend on his project?
) (
Solve.
) (
(
continued
)
) (
Chapter Test, Form 3A
) (
Name
 
 
Date
 
)
