Multi-step Cart-wheeling Problems
[image: image1.jpg]

For each step of this problem, show your workings so that someone else can check each stage.

1. We want to create an area on the field for children to do cartwheels safely in the summer. Year 3 need an area of 9m2, Year 4 need 16m2, Year 5 need 25m2 and Year 6 need 36m2 . How much space is needed all together?

2. Each year group needs a square for cart-wheeling. How long will the sides of each square need to be?

3. The Headteacher wants to fence off each cart-wheeling area to prevent passers-by being hit by twirling feet. How much fencing will she need to go round the 4 squares?

4. All 86 year 5 children want to use their cart-wheeling square, but they can only use it in groups of no more than 6. How many groups will this be?

5. Year 6 are trusted to have groups up to 13 in number. 75 of the year 6 children want to cart-wheel. How many groups will this be?

6. [image: image2.png]

The Governors are still concerned about safety and have said all children taking part in cart-wheeling must remove their shoes. The Headteacher has thus arranged for the construction of 36 storage boxes that each hold 4 shoes. How many children can use these at the same time?
7. There are 12 weeks when the field can be used in the summer term. How many days is this?

8. If 3 groups from each year group can use the cart-wheeling area in one lunchtime, how many groups can cartwheel in the summer term?

