 (
Name
 
 
Date
 
Chapter Test, Form 3B
Read each question carefully. Write your answers on the lines provided.
Use the model to write the shaded part as a fraction and a decimal.
1.
2.
1.
 
2.
 
3.
Which decimal represents the part of a dollar the coins show?
3.
 
4.
Write nine tenths as a fraction and as a decimal.
4.
 
5.
Write fifty-six hundredths as a decimal.
5.
 
Compare. Use >, <, or =.
6.
0.70
0.7
6.
 
7.
0.42
0.48
7.
 
8.
0.65
0.56
8.
 
Add. Write each sum as a fraction and a decimal.
9.
 
9.
 
10.
 
10.
 
11.
 
A librarian had 100 books to put back on the shelves. She put
back
 46 books in the morning. Write a fraction and a decimal to show the part of the books the librarian still needs to put on the shelves.
11.
 
255
Grade 4
 
•
 
Chapter 10
 
Fractions and Decimals
)
 (
20.
) (
 
) (
Seku
 scored 
 
of the points in a game. Doris scored
 
of the points. Jack scored some of the points and
 
Rick scored the rest. Who scored the least points?
 
Determine if there is extra or missing information. 
T
hen solve if possible.
) (
Angel has 
 
of one box of snacks and 
 
of another
 
box
. 
Write a decimal to show how much snack Angel
 
has in 
all
.
) (
0.35
) (
Trent’s house
) (
0.8
) (
Library
) (
0.4
) (
Hank’s house
) (
0.85
) (
Grocery Store
) (
Distance (miles)
) (
Place
) (
Distance from Lenny’s House
) (
Grade 4
 
•
 
Chapter 10
 
Fractions and Decimals
) (
256
) (
20.
) (
 
) (
19.
) (
 
) (
18.
) (
 
) (
17.
) (
Which place is farthest from Lenny’s house?
Is Hank’s house or Trent’s house closer to Lenny’s house? 
Order the distances from 
least 
to 
greatest
.
Vinnie, Linda, and Leila ran a race. Vinnie finished in 0.75 minute. Linda finished in 0.78 minute. Leila finished 0.85 minute. Who ran faster, Vinnie or Linda? Determine if there is extra or missing information. Then solve if possible.
) (
16.
17.
18.
19.
) (
 
) (
16.
) (
For Exercises 16-18, use the following table.
) (
 
) (
15.
) (
14.
15.
) (
 
) (
14.
) (
List 0.76, 0.68, 
0.8
 in order from 
least 
to 
greatest
. List 0.61, 0.5, 
0.56
 in order from 
greatest 
to 
least
.
) (
 
) (
13.
) (
13.
) (
 
) (
12.
) (
Tori
 has
 10 pennies in her pocket. She uses 2 at the store.
Write a fraction with a denominator of 100 to show the part of the pennies 
Tori
 uses at the store. Then write a decimal for the fraction.
) (
12.
) (
(
continued
)
) (
Chapter Test, Form 3B
) (
Name
 
 
Date
 
)
