

Solving Problems

- 1) Lucy eats 23 doughnuts for dinner and 17 for tea! How many does she eat **altogether**?
- 2) Steve is thinking of a number. He subtracts 20 and is left with 23. What number was he thinking of?

- 3) Jim has 23 cars and Dave has 34 cars. How many have they got in **total**?
- 4) What is the **difference** between 13 and 36?
- 5) What is the **sum** of 12,13 and 14?

Don't forget to show your working out!

-
- 1) Johnboy has to shovel 234 haystacks to earn his pocket money. He's already shovelled 62 of them. How many **more** haystacks does he have to shovel?
 - 2) Billy weighed 70 kg before he took part in the World Cake Eating Championships. He weighs 107 kg afterwards. How many kg of weight has Billy gained?
 - 3) Jasmine has 159 books on her bookshelves and 42 books on her table. She lends 19 books to her friend Sarah. How many books does she have now?
 - 4) Postman Pete and his black and white cat delivered 312 letters on their first round and 89 on their second round. How many letters have they delivered this morning?
 - 5) Jane has 38 **fewer** toy cars than Alex. If Alex has 104 cars, how many does Jane have?