Name:_______________
Class:_____ Date: _______

LO: I can solve word problems that use my knowledge of pairs to 100.

Teacher

Pupil
[image: image1.png]

[image: image3.jpg]

[image: image2.png]

Instructions:
Read the question carefully.

Underline the important parts of the question.

Write out the calculation, then find the answer, remember to look for units.

When you have finished answering the questions remember to put a dot in the traffic light box!

1. There are 100 gold and red gummy bears in a bag. There are 43 gold ones, how many red ones are there?

2. Miss Harris wanted to buy herself a new interactive whiteboard pen. She had £100 in her purse, the pen cost £46. How much change did she get?

3. Miss Amor was really lucky; she won £100 in the lottery at the weekend. She gave £32 to her friend Miss Ellis, how much did she have left?
4. A metre of string was cut into 2 parts, one length was 78cm, how long was the other?

5. There are 100 red and yellow marbles in a bag. There are 69 red marbles, how many yellow marbles are there?
6. Miss Howson needed to have 100 paper clips for each class, there were 3 classes in total. She had 3 boxes of paper clips, one had 56, one 92 and one 22, how many more did she need to add to each box to make 100?

7. Two snakes had a total length of 1m, one snake measure 38cm, how long was the other?
8. Miss Smith opened a bag of chocolate buttons, there were 100 buttons in the bag. Miss Smith was very hungry and ate 47 of the chocolate buttons, how many were left?

9. On Friday Miss Cook is selling 200 cakes, yesterday she baked all the cakes, but only decorated 87 of them, how many does she have to decorate tonight?
10. Jenny and Selina were saving to buy a bike, the bike they wanted cost £300, Selina had saved £47 and Jenny had saved £68, how much more did they need to save?

