Percent - Fraction - Decimal Landscape of Problems V
Word Problem Types
[bookmark: _GoBack]3 Dimensions: Objective, Application, Number Variation

V. Add and subtract fractions (and mixed numbers). Unless otherwise stated, state each answer as a proper fraction or mixed number in lowest terms.
	
	Proper Fractions Given
	Mixed Numbers Given

	
	Same denominator
	Unlike denominators
	Answer must be reduced, even though orig’l was reduced
	Sum is a mixed number
	Same denominator
	Unlike denominators
	Answer must be reduced, even though orig’l was reduced
	Requires regrouping

	
	
	
	
	
	
	
	
	

	addition: join
	Addition join means that the resulting amount is found by adding the changed amount to the starting amount.
	Terry found of her puzzle on Monday and on Tuesday she found another of her puzzle. How much of the puzzle did Terry find?
	Jimbo ate 4/9 of the cookies from the bag in the morning, and ¼ of the cookies after lunch. How much of the bag of cookies did Jimbo ate?
	Shawna was making cookie dough and placed in cup of sugar and cup of flour in the mixing bowl. How many cups of dry ingredients are in the batter so far?
	Lawrence had two hoses, one 7/10 of a foot long, and one 4/7 of a foot long. How much total hose did he have?
	Matt has some trail mix and wants more. If he already has cups, and bought cups, how many cups does he have now?
	Lexi had garbage bags full of empty soda cans. Darla brought garbage bags of soda cans and combined them with Lexi’s. What is the total number of garbage bags they have?
	Sarah had 4 3/8 rows to plant her flowers. Beth decided to give up 1 1/8 rows to allow Sarah to plant more flowers. How many rows does Sarah have to plant her flowers?
	Shelia was teaching piano lessons and had 4 ¾ hours booked for each week. Once she started advertising she was able to get 2 ½ more hours added to her schedule. How many hours total will she be teaching piano each week?

	addition: part-part-whole
	Part-part-whole means that we are adding 2 parts to find the whole amount.
	Amy made popcorn to eat during the movie. During the first half of the movie she ate of the popcorn and during the second half she ate of the popcorn. How much did she eat by the end of the movie?
	Philip used the computer for of an hour and then Shelia used it for of an hour. How long was the computer in use?
	The chocolate- caramel topping was made up of cup of chocolate and cup of caramel. How many cups of topping is there?
	The milk mixture for the recipe calls for 7/8 cups of 2% milk and ¼ cup of cream. What is the total amount of the milk mixture?
	Ryan’s drink recipe is made up of quarts Sprite and quarts of orange juice. How much drink is there?
	The gas-oil mixture for the chainsaw was made up of quarts of gasoline and quarts of oil. What is the total amount in the mixture?
	Tina was making a fruit plate. She used 2 1/8 pounds of Strawberries and also used 3 2/3 pounds of apples. How many pounds of fruit did she serve on the fruit plate?
	Carla was trying to reduce her intake on soda. On Saturday she had 1 1/3 cans of soda. Then on Sunday she had 2 ¾ cans of soda. How many cans did she drink during the weekend?

	addition: comparison
	The two givens are an amount and how much more another amount is compared to the first. Find the other amount.
	Flora’s backpack weighed of a pound. Tessa’s backpack weighed of a pound more than Flora’s. How much did Tessa’s backpack weigh?
	Joe was doing homework with his friend Bill. Joe finished his homework in of an hour but Bill had to keep working hour longer. How long did Bill work?

	Sammi went running for of an hour and her sister Jaci ran for 2/4 hour longer than Sammi. How long di Jaci run?
	Sally used 7/8 gallon of fertilizer on the roses. On the daisies, she used ¼ gallon more compared to the amount on the roses. How much fertilizer was used on the daisies?
	Jared 1 2/7 packs of pokemon cards. Heath had 3 3/7 more than Jared.How many packs of cards did Heath have?
	The 4th grade is collecting pennies for St. Jude. Room 4A collected 2 buckets. Room 4B collected of a bucket more than 4A. How much did 4B collect?
	Last fall, we collected 5 ¾ bushels of apples. This year, we collected ¾ more bushels than last year. How many bushels did we collect this year?
	Jannie ran for 1 hours to train for the marathon and Steve ran 1 hour more than Jannie. How long did Steve run?

	Subtraction: take away
	Take away means that you are subtracting the amount removed from the starting amount.
	Jenna started with cups of sugar. To make a batch of cookies, she used cups of sugar. How much sugar does she have leftover?
	Matt had cups of flour. He decided to bake a cake and the recipe called for cups of flour. How much flower was left over?

	Gabi started a cleaning window business. She started with 7/8 quart of cleaning fluid. She used 1/8 quart to wash a window. How cleaning fluid did she have left?

	NA
	Krista has 13 ft. of fencing and ended up only using 11 of ft. fencing. How much fencing was left over?
	Holly was making a new dress. She started with 2 1/3 yards of fabric and realized that she only needed 1 ¾ yards to make the dress. How much material would she have left to make a skirt?
	Maci had 8 3/4 bags of potatoes chips for the party. At the party, 6 1/4 bagswere eaten. How many bags of chips were leftover?
	Jenny started her October year with 82 7/10 dollars in her saving account. During the month she spent 11 9/10 dollars. How much money did she have at the end of the month?

	subtraction: comparison
	The two givens are an amount and how much less another amount is compared to the first. Find the other amount.
	Mike had lbs of jelly beans. Mary had lbs of jelly beans. How many more pounds of jelly beans did Mike have than Mary?

	Carrie’s figurine was inches tall. Kacy’s figurine was inches. How much taller was Carrie’s figurine than Kacy’s figurine?

	Caleb has 5/6 of a chocolate bar, and his Hugo had 1/3 of a bar. How much more did Caleb have compared to Hugo?
	NA
	Julie painted 4 2/3 walls. Scott painted 3 1/3 walls. How many more walls did Julie paint?
	Kelsey ran a marathon in 3 ½ hours. The winner finished in hours. How far behind was Kelsey?
	Jack studied for hours. Jill studied for hours. How much longer did Jack study?
	Kevin raked 6 ¼ bags of leaves. Steven raked 5 5/8 bags. How many more bags did Kevin rake?

	subtraction: completion
	Completion is taking our given amount and finding out how far we are from reaching our goal.
	The bookstore was having a two-day blowout sale--everything had to go! On the first day of the sale the bookstore got rid of of the books. How much of the books did they have to get rid of on the last day?
	Grandma Peppi’s goal was to walk of a mile. On her first walk, she walked for ¼ mile. How much farther does Grandma Peppi’s have to walk?
	Natalie was giving away buttons and has ½ a box. She gave 2/7 of the box to Dotty, how much does she have left to give away?
	NA
	Amy wanted to fill 2 2/5 baskets with flowers for the wedding. If she filled 1 3/5 before lunch, how much would she have to fill after lunch?
	I need to drink 8 ½ cups of water every day. So far today I have drank 3 4/5 cups of water. How many more cups should I drink by the end of the day?
	Pam’s goal in the long jump is 13 and 7/12 feet. So far, her best jump is 13 and 1/3 feet. How much farther does she need to jump to reach her goal?
	We need 8 plates of mints for the party. So far, we’ve made plates. How many more plates of mints do we need?

	subtraction: missing addend (part-part-whole)
	Part-part-whole is taking our total amount and subtracting one part to find the other part.
	Farmer John had a field with both corn and beans. Three-sevenths of the field is beans. How much of the field is corn?
	Hayley has ¾ cup of oil and water. If 5/9 cup is water, how much oil is there?
	The piece of property is 7/8 of an acre. Three-eighths of an acre is a pond. How much of the property is land?
	NA
	Pat made 9 ¼ quarts of punch out of pineapple juice and Sprite. If there were quarts of Sprite, how much pineapple juice was in the punch?
	6 5/6mini pizzas were left in the fridge, the kids ate 1 2/3
 of them. How much pizza is
left for the adults?
	Four and seven-eighths of the precincts have reported. Of those, have voted in favor building more casinos. How many precincts are against the casinos?
	Four schools combined for a field trip at the end of the school year. 2 3/5 of the schools decided they wanted to go to Wendy’s for lunch. The rest decided on Taco Bell How many schools wanted to go to Taco Bell?

©Jim Olsen, Hayley Moore, and Joseph Illichman, Western Illinois University. These problems may be used for classroom use. As of 10/19/2011, although reviewed, these problems may contain small typographical errors. Please report errors to JR-Olsen@wiu.edu. Thank you.

