Ratio and Proportion
Ratio compares part to part, ‘two to every three’ or ‘two for every three’
Proportion compares a part to the whole, ‘two in every five’ (this is like a fraction)

For example;

· Here is a tile pattern:

	
	
	
	
	
	
	
	
	
	
	
	

How many red tiles to white tiles? ________
What is the proportion of black tiles in the whole line? ________
· Compare shapes,
	
	
	
	
	
	

	
	
	
	
	

There is one small square in the red shape for every ________ small squares in the white shape.

The white shape is ________ the size of the red shape.

The red shape is ________ the size of the smaller shape.

How many white to red squares? ________
What proportion (fraction) of the total number of squares is shaded? ________
What fraction of the white shape is the small one? ________
Ratio and Proportion Problems:

1. Chicken must be cooked for 50 minutes for every kg. How long does it take for a 4kg chicken to cook?
2. For every 50p coin Ellie gives to Sam, he gives her back five 10p coins. Sam gave Ellie thirty-five 10p coins. How many 50p coins did Ellie give him?

3. Isabelle shares out 12 chocolates. She gives Abbie 1 chocolate for every 4 chocolates she takes. How many sweets does Abbie get?

a. A mother walrus is fed 8 fish for every 3 fish for its baby. Molly fed the mother walrus 24 fish. How many fish did the baby get?
b. Molly fed the baby walrus 12 fish. How many fish did the mother get?

4. At the Sunday School there is 1 boy for every 2 girls. There are 9 children all together. How many boys are there?
5. Georgie is decorating her room. She mixes 1 tin of red paint with 3 tins of blue. She needs 12 tins of paint altogether. How many tins of blue paint does she need?

6. There are 2 strawberry sweets to every 3 orange sweets in a bag of 30 sweets. How many strawberry sweets are there?

7. There are 5 girls to every 2 boys in a class of 28 children. How many girls are there in the class?

[image: image1.png]

