

Two-Step Word Problems

24 Task Cards

Suggestions for Using Task Cards

There are MANY different ways that task cards can be used in your classroom to increase student engagement. Here are a few suggestions:

- ◆ Use in a small group.
- ◆ Use in a math center.
- ◆ Use as a whole group scoot activity. Place the cards around the room and have students get up and move around to find the cards and answer the questions.
- ◆ Use task cards with a familiar children's game such as Candy Land, Connect Four or Tic Tac Toe. In order to take their turn in the game, they must first correctly answer the question on the task card.
- ◆ Use the cards to play a whole group game of jeopardy. This is especially fun with several sets of task cards. Each set can be a different category with five or six cards under it with money amounts. Students choose a category and a money amount. Flip the card over and have them answer. If they are correct, they earn the money amount for their team.
- ◆ Give students a task card to glue in their journal. Have them answer the question and provide evidence in a journal entry.
- ◆ Display a card on your board with a document camera as a warm-up. Increase the engagement by having students work in teams. Give each team a buzzer or bell!

Two-Step Word Problems

Sandy baked two dozen cookies. She gave ten cookies to the neighbors and ate three cookies. How many cookies are left?

1

Two-Step Word Problems

A touchdown is worth seven points and a field goal is worth three points. The team scored three touchdowns and two field goals. What was the team's score?

2

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

Michael planted five rows of flowers. Each row had six flowers. His dog ate eight of the flowers. How many flowers were left?

3

Two-Step Word Problems

Mandy earned \$5.00 for allowance. She bought an ice cream cone for \$1.25 and a pack of stickers for 50 cents. How much money does Mandy have left?

4

Two-Step Word Problems

Ryan wants to pack his 58 books into boxes. He has seven boxes and each box can hold eight books. How many books won't fit in the boxes?

5

Two-Step Word Problems

Cara bought six pieces of candy. Each piece cost seven cents. She gave the cashier one dollar. How much change will she get back?

6

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

Carl bought three dozen eggs. When he got home, he realized that three of the eggs were broken. How many eggs weren't broken?

7

Two-Step Word Problems

Trevor stores his baseball cards in a book with nine pages. Each page holds nine cards. Seven of his cards won't fit in the book. How many cards does he have?

8

Two-Step Word Problems

Tara bought an apple for 30 cents and bananas for 60 cents per pound. Her total came to \$2.10. How many pounds of bananas did she buy?

9

Two-Step Word Problems

Ellen made 2 bracelets with eighteen rubber bands each and a necklace with 34 rubber bands. How many rubber bands did she use in all?

10

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

Mason bought three packages of pens. He gave five pens to his brother. Now he has 19 pens left. How many pens were in each package?

11

Two-Step Word Problems

Sara has nine books. Kelly has six more books than Sara. How many books do they have altogether?

12

Two-Step Word Problems

The art teacher has four bottles of orange paint and four times as many bottles of blue paint. How many bottles of blue and orange paint does she have in all?

13

Two-Step Word Problems

Gary's goal was to read for 160 minutes in one week. He read for 20 minutes each day. How many more minutes did he need to read to meet his goal?

14

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

Gorry has 14 apps on his iPad. His sister has twice as many apps on her iPad. How many apps do they have altogether?

15

Two-Step Word Problems

There were 68 kids on the playground at recess. Twenty-two kids went back to class. Twelve more students came out. How many students are on the playground?

16

Two-Step Word Problems

There were 27 gum balls in a bag. Five of the gum balls were red and twelve were green. The rest were blue. How many gumballs were blue?

17

Two-Step Word Problems

Connor has 13 magazines. Five of the magazines are Lego magazines and two are sports magazines. The rest are science magazines. How many science magazines does he have?

18

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

Patty baked 16 cookies. Four of the cookies fell on the floor. She and her two sisters equally shared the remaining cookies. How many cookies did they each have.

19

Two-Step Word Problems

Kyle bought three books that cost five dollars each. He paid with a twenty dollar bill. How much change will he get back?

20

Two-Step Word Problems

The vet saw 34 patients over the weekend. He saw 14 patients on Saturday. How many more patients did he see on Sunday than on Saturday?

21

Two-Step Word Problems

Danny bought 4 boxes of granola bars. Each box had eight granola bars. He ate six of the bars. How many granola bars does he have left?

22

Diary of a Not So Wimpy Teacher

Two-Step Word Problems

The farm has seven stables and each stable has four horses. Three of the horses are out for a ride. How many horses are left in the stables?

23

Two-Step Word Problems

Jack did 12 jumping jacks on Monday. He did three times as many on Tuesday. How many jumping jacks did he do in all?

24

Name: _____

Two-Step Word Problems

1.	2.	3.	4.	5.	6.
7.	8.	9.	10.	11.	12.
13.	14.	15.	16.	17.	18.
19.	20.	21.	22.	23.	24.

Name: _____

Two-Step Word Problems

1. 11 cookies	2. 27 points	3. 22 flowers	4. \$3.25	5. 2 books	6. 58 cents
7. 33 eggs	8. 88 cards	9. 3 pounds of bananas	10. 70 rubber bands	11. 8 pens	12. 24 books
13. 20 bottles of paint	14. 20 minutes	15. 42 apps	16. 58 students	17. 10 gumballs	18. 6 magazines
19. 4 cookies	20. \$5.00	21. 6 more patients	22. 26 granola bars	23. 25 horses	24. 48 jumping jacks

Thank You!

Click on the picture to see some of my other math products.

Clip Art and Fonts By:

