Solving Word Problems Workshop
Common Key Words and Phrases Used in Word Problems

	Word or Phrase
	Example
	Numerical Expression

	I. Addition
	
	

	 Sum of
	The sum of -6 and 2
	
[image: image1.wmf]62

-+

	 Added to
	7 added to -9
	
[image: image2.wmf]97

-+

	 More than
	6 more than 7
	
[image: image3.wmf]76

+

	 Increased by
	-3 increased by 5
	
[image: image4.wmf]35

-+

	 Plus
	4 plus 12
	
[image: image5.wmf]412

+

	II. Subtraction
	
	

	 Difference between
	The difference between 2 and -3
	
[image: image6.wmf]2(3)

--

	 Subtracted from
	6 subtracted from 12
	
[image: image7.wmf]126

-

	 From…, subtract…
	From 8, subtract 5
	
[image: image8.wmf]85

-

	 Less
	9 less 12
	
[image: image9.wmf]912

-

	 Less than
	9 less than 12
	
[image: image10.wmf]129

-

	 Decreased by
	4 decreased by -2
	
[image: image11.wmf]4(2)

--

	 Minus
	7 minus 4
	
[image: image12.wmf]74

-

	III. Multiplication
	
	

	 Product of
	The product of -3 and -6
	
[image: image13.wmf](3)(6)

--

	 Times
	14 times -3
	
[image: image14.wmf](14)(3)

-

	 Twice (“2 times”)
	Twice 5
	
[image: image15.wmf]2(5)

	 Of (used with fractions)
	½ of 24
	
[image: image16.wmf]1

(24)

2

	 Percent of
	15% of 60
	
[image: image17.wmf]0.15(60)

	 As much as
	¾ as much as 20
	
[image: image18.wmf]3

(20)

4

	IV. Division
	
	

	 Quotient of
	The quotient of -15 and 3
	
[image: image19.wmf]15

3

-

	 Divided by
	-20 divided by -5
	
[image: image20.wmf]20

5

-

-

	 Ratio of
	The ratio of 3 to 5
	
[image: image21.wmf]3

5

	*** Equality Symbol
	
	

	 is, the result is,
	
	

	 equals, is equal to
	
	

You Try It:

1. 8 less than -3

2. The sum of 8 and -5

3. 14 added to the sum of (-2) and 7

4. The difference between 7 and -12

5. 7 more than 3
6. the quotient of 14 and 6

7. the product of 6 and 8

8. 2/3 of 21

9. twice the difference between 4 and -9

10. 3 subtracted from the product of 12 and 2

I. Solving a Number Problem

If 2 is added to five times a number, the result is equal to 5 more than four times the number. Find the number.

Assign a variable:

Write an equation:

Solve the equation:

State the answer:

Check:

II. Solving a Consecutive Integers Problem

Representing Three Consecutive Integers:

Let x = 1st integer, x+1 = 2nd integer, x+2 = 3rd integer

Representing Three Consecutive Even or Odd Integers:

Let x = 1st integer, x+2 = 2nd integer, x+4 = 3rd integer

Find two consecutive even integers such that the lesser added to three times the greater gives a sum of 46.
Assign a variable:

Write an equation:

Solve the equation:

State the answer:

Check:
III. Solving a Geometric Problem (Sum of Angles in a Triangle:
[image: image22.wmf]180

ABC

++=

o

)

A triangle is such that the largest angle is three times the smallest angle. The third angle is 9° less than the largest angle. Find the measure of all three angles.
Assign a variable:

Draw a diagram and label the diagram using the given information:

Write an equation:

Solve the equation:

State the answer:

Check:

IV. Solving a Geometric Problem (Perimeter of a Triangle:
[image: image23.wmf]Pabc

=++

)

The longest side of a triangle is 3 in, longer than the shortest side. The medium side is 2 in. longer than the shortest side. If the perimeter of the triangle is 20 in. what are the lengths of the three sides.
Assign a variable:

Draw a diagram and label the diagram using the given information:

Write an equation:

Solve the equation:

State the answer:

Check:

V. Solving a Geometric Problem (Perimeter of a Rectangle:
[image: image24.wmf]22

Plw

=+

)

The length of a rectangle is 3 times the width. The perimeter is 32 feet. Find the length and the width.

Assign a variable:

Draw a diagram and label the diagram using the given information:

Write an equation:

Solve the equation:

State the answer:

Check:

VI. Solving a Mixture Problem: Percentage = Base x Rate (
[image: image25.wmf]pbr

=

)
How much pure alcohol is in 100 L of a 20% alcohol solution?

How much pure alcohol is in 80 gal of a 20% alcohol solution?

How many gallons of 50% alcohol solution must be mixed with 80 gal of 20% alcohol solution to obtain a mixture that is 40% alcohol solution?

Assign a variable:

Draw a diagram and label the diagram using the given information and/or make a table and fill in the table with the given information:

Write an equation:

Solve the equation:

State the answer:

Check:

VII. Solving a Simple Interest Problem: Interest = Principal x Rate x Time (
[image: image26.wmf]Pr

It

=

)

Alice receives an inheritance. She plans to invest part of the money in a certificate of deposit (CD) at 4% and $3000 more than that amount in a savings bond paying 6%. Her annual interest income was $780. How much did Alice invest at each rate?

Assign a variable:

Draw a diagram and label the diagram using the given information and/or make a table and fill in the table with the given information:
Write an equation:

Solve the equation:

State the answer:

Check:

VIII. Solving a Motion Problem: Distance = Rate x Time (
[image: image27.wmf]r

dt

=

)

St. Louis and Portland are 2060 miles apart. A small plane leaves Portland, traveling toward St. Louis at an average speed of 90 mph. Another plane leaves St. Louis at the same time, traveling toward Portland and averaging 116 mph. How long will it take them to meet?

Assign a variable:

Draw a diagram and label the diagram using the given information and/or make a table and fill in the table with the given information:
Write an equation:

Solve the equation:

State the answer:

Check:

You Try It:
1. If 3 is added to a number and this sum is doubled, the result is 2 more than the

 number. Find the number.

2. When the lesser of two consecutive integers is added to three times the greater,

the result is 43. Find the integers.
3. In triangle ABC, angles A and B have the same measure, while the measure of angle C is 60° greater than each of A and B. What are the measures of the three angles?

4. The longest side of a triangle is 3 ft longer than the shortest side. The medium

side is 1 ft longer than the shortest side. If the perimeter of the triangle is 16 ft, what

are the lengths of the three sides?
5. The perimeter of a rectangle is 36 meters. The length is 2 meters more than three times the

width. Find the length and the width of the rectangle.

6. How much 20% alcohol solution and 50% alcohol solution must be mixed to get 12 gallons of 30% alcohol solution?

7. A total of $11,000 is invested in two accounts. One of the two accounts pay 9% per year and the other account pays 11% per year. If the total interest paid in the first year is $1,150, how much was invested in each account?

8. Two trains that are 495 miles apart travel toward each other. They pass each other 5 hours later. If one train travels half as fast as the other, what are their speeds?
_1313838215.unknown

_1313838281.unknown

_1313838805.unknown

_1313839022.unknown

_1313841378.unknown

_1313841397.unknown

_1313841718.unknown

_1313841342.unknown

_1313838955.unknown

_1313839002.unknown

_1313838939.unknown

_1313838822.unknown

_1313838680.unknown

_1313838772.unknown

_1313838641.unknown

_1313838250.unknown

_1313838268.unknown

_1313838234.unknown

_1313837947.unknown

_1313838179.unknown

_1313838199.unknown

_1313837961.unknown

_1313837901.unknown

_1313837927.unknown

_1295289567.unknown

_1313837834.unknown

_1295289460.unknown

