

Problem Solving Part 2

by Monica Yuskaitis

Step 1 — Understand the problem

- Read the problem carefully.
- Find the important information.
- Write down the numbers.
- Identify what the problem wants you to solve.
- Ask if your answer is going to be a larger or smaller number compared to what you already know.

Step 1 - Understand the Problem Read the problem carefully.

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

Step 1 - Understand the Problem Find the important information.

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

Step 1 - Understand the Problem Write down the numbers.

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

Total = 31 | 1st week = 14

Step 1 - Understand the Problem Identify what the problem wants you to solve.

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of (31) points. How many points did he earn the second week? Total = $31 \setminus 1$ st-week ± 14 2nd week =

Step 1 - Understand the Problem Ask if your answer is going to be a larger or smaller number compared to what you already know.

Total = 31 / 1st week = 14

2nd week = ?

It will be smaller than the total but may or may not be smaller than the first week.

Step 2 - Decide how you're going to solve the problem Choose a method

Use a graph

Write an equation

Find a pattern

Use reasoning

Make a table

Use formulas

Make a list

Work backwards

Draw a picture

Act it out

Step 2 - Decide how you're going to solve the problem Write your equation

Total = 31

1st week =14

2nd week = ?

Since I know both weeks total 31 I write

14 + s = 31

Step 2 - Decide how you're going to solve the problem Write your equation

$$Total = 31$$

1st week =14

2nd week = ?

I can use the inverse operation to solve for s

$$14 + s = 31$$

$$31 - 14 = s$$

Step 3 - Solve the problem

17

Step 4 - Look Back & Check Reread the problem

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

Total = 31 | 1st week = 14

Step 4 - Look Back & Check Substitute your new number

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

Total = 31 | 1st week = 14 | 2nd week = 17 |

Step 4 - Look Back & Check Substitute your new number

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

14 + 17 = 31

Step 4 - Look Back & Check Did your new number work?

• Luis earned 14 Accelerated Reading points the first week of November. At the end of the following week he had a total of 31 points. How many points did he earn the second week?

14+17=31 Yes!

• Jaylynn had \$84.75 in her savings account. She made a deposit. Her new balance was \$107.03. How much was her deposit?

\$84.75 + d = \$107.03 Inverse operation \$107.03 - \$84.75 = d

• Anthony has twice as many pokemon cards as Joshua. If Anthony has 124 cards, how many does Joshua haye?

 $2 \times d = 124$ 2d = 124inverse operation d = 124/2

• Vicki baked 90 cookies. If there are 15 cookies in each batch. How many batches did she bake?

15 x b = 90 15b = 90 inverse operation b = 90/15

• Navneet has 3 times as many CD's as Arlene. If Navneet has 36 CD's, how many does Arlene have?

 $3 \times c = 36$ 3c = 36inverse operation c = 36/3

• A square has a perimeter of 48 inches. What is the length of each side of the square.

$$4 \times s = 48$$
 $4s = 48$

inverse operation s = 48/4

• One year the city ambulance responded to emergencies on 293 days. How many days were there no emergencies?

$$293 + d = 365$$

inverse operation d = 365 - 293