Nam	16			Da	te	Class
CHAF 2	TER At-Ho	me Pra	ctice Rationa	al Number	S	
Write each decimal as a fraction in simplest form.						
1.	0.5	2. 0.625	3.	0.14	4. 0.57	
Write each fraction as a decimal.						
5.	<u>2</u> 11	6. $\frac{8}{15}$	7.	<u>17</u> 20	8. $\frac{23}{125}$	
Con 9.	npare. $\frac{5}{2} \square 2\frac{1}{2}$	10. $\frac{7}{8}$	- [] 7 16	 11	34 2	
Order from least to greatest. 12. 0.25, $\frac{1}{8}$, $\frac{25}{5}$, 2.5 13. 1.3, $\frac{1}{3}$, $\frac{-4}{3}$, 3 14. -7, -5, -0.5, -0.725						
Add 15.	l or subtract. 0.625 – 0.25	16. 1.8 + 0	.18 17.	$\frac{2}{7} + \frac{13}{21}$	18. $\frac{-8}{9} + \frac{1}{9}$	<u>2</u> 3
19.	$\frac{3}{4} + \frac{5}{8}$	20. 1.75 +	 0.8 21.	13.61 — 1.5	22. $1\frac{1}{4} - 3$	$\frac{1}{2}$
Multiply or divide. Write each answer in simplest form.						
23.	$5\left(\frac{1}{7}\right)$	24. $-6(1\frac{2}{3})$	25.	0.34 × 0.18	26. 1.67 ×	3.1
27.	$\frac{1}{8} \div \frac{2}{3}$	28. 0.481 ÷	0.13 29.	29.12 ÷ 0.16	30. $7\frac{1}{2} \div ($	$-1\frac{1}{4}$

Answers: 1, $\frac{5}{9}$ 2, $\frac{5}{8}$ 3, $\frac{14}{99}$ 4, $\frac{57}{100}$ 5, $0.\overline{18}$ 6, $0.5\overline{3}$ 7, 0.85 8, 0.184 9, = 10, > 11, < 12, $\frac{1}{8}$, 0.25, 2.5, $\frac{25}{5}$ 13, $\frac{-4}{3}$, $\frac{1}{3}$, 1.3, 3 14, -7, -5, -0.725, -0.5 15, 0.375 16, 1.98 17, $\frac{19}{21}$ 18, $-\frac{2}{9}$ 19, $1\frac{3}{8}$ 20, 2.55 21, 12.11 22. $-2\frac{1}{4}$ 23. $\frac{5}{5}$ 24. -10 25, 0.0612 26, 5.177 27, $\frac{3}{16}$ 28, 3.7 29, 182 30, -6

Date

CHAPTER Family Fun

Taskmasters

Directions

- The object of the game is to score the most points.
- Three players play against each other.
- · Cut out and shuffle the task cards.
- Player A selects one task card. Player B and Player C complete the task simultaneously.
- If the player is asked to create a problem for the other player, whoever correctly completes the problem first earns the points.
- Player A checks the work. Whoever completes the task/problem correctly earns the points. Answers **MUST** be written in simplest form.
- · The players rotate jobs.
- Each player must read the task cards 3 times.
- The player with the most points is the winner!

