

I am learning to solve one and two step fraction problems.

1-step problems:

- 1) Miss Magee has 40 fish in her fish tank. Half ($\frac{1}{2}$) of them are green.
How many fish are green?

- 2) Year 3 has 84 children in it. Half ($\frac{1}{2}$) of them are girls.
How many are girls?

- 3) Mr Poppitt has 100 gnomes in his garden. A quarter ($\frac{1}{4}$) of them have a hat.
How many gnomes have a hat?

- 4) Mrs Woodley has 80 pairs of shoes in her wardrobe. A quarter ($\frac{1}{4}$) of them have a high heel.
How many pairs of shoes have high heels? (How many shoes have a high heel?)

- 5) Miss Hewison has 28 children in her netball club. A quarter ($\frac{1}{4}$) of them are in Year 6.
How many netball club children are in Year 6?

2-step problems

- 6) In Year 3 there are 75 children. A third ($\frac{1}{3}$) of them have brown hair. A third ($\frac{1}{3}$) of them have blond hair.
How many children do NOT have brown or blond hair?

- 7) In Year 4 they have 28 hours of lessons a week. $\frac{1}{4}$ of the lessons are topic. $\frac{1}{4}$ of the lessons are maths. How many lesson are NOT topic or maths?

- 8) In Year 5 there are 84 children. $\frac{1}{2}$ of them have a school dinner. $\frac{1}{2}$ of the school dinner children chose pasta on Monday, how many children chose pasta on Monday?
- 9) In Year 6 there are 90 children. A third of them wear a jumper with the school badge on it. How many children do NOT wear a school jumper with a badge on it?
- 10) There are 512 children in the whole school. $\frac{1}{4}$ of them are in Key Stage 1. $\frac{1}{2}$ of them are in Key Stage 2. The rest are in Foundation Stage. How many are in Foundation Stage?