

When Is A Fraction The Same As 1?

- Think of a fraction on a number line to make it easier.
- Think of it as the distance between one place and another.
- Let's say you're traveling to another camp and it takes you 8 days to get to get there.

When you're at your camp you haven't
gone anywhere

After the first day you have walked:

When you have traveled $\frac{8}{8}$ of the way:

- You have traveled 8 out of 8 days.
- The whole way between the 2 camps.
- You have made ONE (1) whole trip.

But what if...

- It only took you 3 days to get to the camp?
- What if you rode a horse to get there faster?

It would look like this:

On the first day:

Second day:

Third day:

It's the Law!

$$\frac{N}{N} = 1$$

- N can stand for any number!

$$\frac{8}{8} = 1$$

And Also...

$$\frac{4}{4} = 1$$

$$\frac{1,278,655}{1,278,655} = 1$$

Let's say:

You divide a pot of stew into equal parts.

=

What if you eat $\frac{1}{4}$ of the stew?

And then you eat another $\frac{1}{4}$

That equals to:

You eat another $\frac{1}{4}$ of the pot of stew

$$\frac{1}{4} + \frac{1}{4} + \frac{1}{4} = \frac{3}{4}$$

So what if you eat another $\frac{1}{4}$?

You've eaten

1 whole pot of stew!

