

A decorative purple frame with a thick black outline. In the top left corner, there is a large blue star with a green center containing white polka dots. The frame curves around the text and ends in a dragon-like head shape on the right side. The background is green with a repeating pattern of purple DNA helixes.

Two Step Word Problems

Created By:
Bethany @ Math Geek Mama


Problem Solving:

Draw a picture, write an equation or use any other problem-solving tool to answer the following questions.

At Sarah's birthday party, there were 6 pizzas, cut into 8 slices. Only 32 of the slices got eaten. How many slices were leftover?

Matt bought 3 cartons of eggs at the store that each contained 6 eggs. Unfortunately, 3 of the eggs were spoiled. How many good eggs remained?

There are 7 people in the Smith family. When they went to the carnival, each family member got 4 balloons. On the way out, 2 popped, and 7 blew away. How many balloons did they have left?

Problem Solving:

Draw a picture, write an equation or use any other problem-solving tool to answer the following questions.

There are 5 people in the Jones family. On Friday, each family member washed 8 shirts. Six shirts still had stains, however. How many of their shirts got clean?

Billy and Sarah each had nine marbles. While they were playing, 3 marbles were lost. How many marbles do they have left?

When planting their garden, the Smith's planted 9 rows of carrots, with 8 plants in each row. 12 of the carrot plants never sprouted, however. How many carrots did they grow in their garden?

Problem Solving:

Draw a picture, write an equation or use any other problem-solving tool to answer the following questions.

At Ben's birthday party, there were 4 pizzas, cut into 8 slices. Only 18 of the slices got eaten. How many slices were leftover?

All ten kids in Mrs. Johnson's class received a goodie bag with 6 pieces of candy. If 35 pieces of candy were eaten before they went home, how many pieces of candy were left?

Amy planted a garden with 7 rows, and 5 tomato plants in each row. Rabbits ate 11 of the plants. How many tomato plants did Amy have growing in her garden?

Thank you for downloading this resource from

www.MathGeekMama.com!

I sincerely hope you find this resource to be helpful and enjoyable for you and your students! I only ask that you abide by Math Geek Mama's [terms of use](#), as this resource is intended for personal use in the home or classroom only. Please do not link directly the pdf file, edit the resource in any way, store them on your website, or print this resource to sell/distribute to others.

If you enjoyed this resource, I'd love to connect with you at [my website](#), TpT store or on [facebook](#), [twitter](#) or [pinterest](#)!

All clip art and fonts courtesy of:

[Brittney Murphy Design](#)

