

Mixed addition and subtraction problems

Grade 1 Word Problems Worksheet

Ms. Marilyn is the teacher for Grade 1. She has 10 boys and 12 girls in her class.

1. How many students are there in the class?
2. She has 30 boxes of crayons. How many more boxes of crayons are there than the number of students?
3. Ms. Marilyn ordered 45 notebooks for her students but 3 of them came damaged. After she gives her students one notebook each, how many notebooks are left?

4. She had 28 pairs of scissors. A group of students borrowed 9 pairs for arts and crafts but only returned 7 pairs. How many pairs of scissors does she have left?

5. Last Friday, 3 students called in sick in the morning and 4 students left early. How many students were with her at the end of the day?

6. Write the number sentence that fits this: "It is time to return the order forms for pizza lunch. Ms. Marilyn received 6 forms on Monday and 7 forms on Tuesday. Today, she received another 9 forms. So, she received a total of 22 forms."

Answers

1. $10 + 12 = 22$
There are 22 students in her class.
2. $30 - 22 = 8$
There are 8 more boxes of crayons than the number of students.
3. $45 - 3 - 22 = 20$
There are 20 notebooks left.
4. $28 - 9 + 7 = 26$
She has 26 pairs of scissors left.
5. $22 - 3 - 4 = 15$
There were 15 students with her at the end of the day.
6. $6 + 7 + 9 = 22$