Shamrock #1

	cookies. Steve gave her es does Jan have altogether	
	cookies. She gaves she have left? ♣	_ cookies to Steve. How many
	chocolate chip cookies are es does she have? ♣	and sugar cookies. How
	cookies. Steve hass Jan have than Steve? ♣	_ cookies. How many more
_		Γrading Post. Mrs. Peck gave any Snickers does she have

	bars that she bought at the Trading Post. rs to Jessie. How many does she have left?
Darian has green ap apples does he have? ♣	oples and red apples. How many
	spend at the Trading Post. Gerika has more dollars does Sarah have than
Graham has notebooks does	oks. His brother gave him more. s Graham have in all? *
Sophie had glue sticks doe	cks. She gave glue sticks to David. s she have left? *
Bobbie had blue per did Bobbie have altogether	ns and black pens. How many pens

Jakob has packages of pencils. Each package has pencils in it. How many pencils does Jakob have in all? ♣
Mariah has pieces of notebook paper. She shares pieces with her classmates. How many students will get paper from Mariah? *
Tate has cookies. He wants to share cookies equally with Tyson. How many cookies will each boy get? ♣
Jordan had M&Ms. Judy gave him more M&Ms. How many M&Ms does Jordan have altogether? ♣
Jordan gave Judy M&Ms. How many more M&Ms does Jordan have to give to her so that she will have M&Ms? ♣

Judy had	M&Ms. She gave	M&Ms to Jordan. How
many M&Ms	does she have left? ♣	
Jordan has M&Ms does l		_ blue M&Ms. How many
	M&Ms. Judy has Jordan have than Judy? *	M&Ms. How many more
	.00. He bought a can of sets. How much change wil	oda for \$1.25 and a bag of ll Herb get back? ♣
•	Brett gave him \$ Cody have altogether? ♣	more dollars. How much
Dylan has \$ Dylan have le		C.J How much money does

Dylan has \$ in his right pocket and \$ in his left pocket. How much money does he have? ♣
Tasha bought 3 pairs of shoes. Each pair cost \$20.00. How much money did she spend altogether? ♣
James has 3 boxes. He has 5 toy cars in each box. How many cards does he have in all? •
Jerick has 15 pieces of gum. There are 5 pieces in each pack. How many packs of gum does he have? ♣ ♦
Robert put 16 snowballs in his fort. He put the same number of snowballs in each corner of the fort. How many snowballs did he put in each corner? ♣ ♦
Jordan has red M&Ms and blue M&Ms. How many M&Ms does he have? *

	M&Ms. Judy has rdan have than Judy? ♣	M&Ms. How many more ◆
	M&Ms. Judy gave hi oes Jordan have altogeth	m more M&Ms. How ner? •
•	_M&Ms. She gave oes she have left? ♣	_ M&Ms to Jordan. How
=	purple pencils and _ oes she have? ♣	pink pencils. How
	erasers. Brian has isha have than Brian? ♣	erasers. How many more
	pencils. Darren gave	e her more pencils.

markers. She gave does she have left? ♣	markers to Justin. How
frybreads. Shaylynn ga v many frybreads does Car	
frybreads. He gave breads does he have left? S	frybreads to Shaylynn.
cooked frybreads and _ breads does he have? <i>PPW</i>	uncooked frybreads.
frybreads. Carter has _s does Arnold have than Ca	frybreads. How many arter? <i>CDU</i> ♣♦
 lmother brought 5 baskets breads in each basket. How	<u> </u>

Carter's grandmother brought baskets of frybread to school. There are 5 frybreads in each basket. Altogether there are 30 frybreads. How many baskets of frybread did she bring to school? <i>MD</i> ♣♦
Arnold has 6 baskets of frybreads. There is the same number of frybreads in each basket. Altogether there are 48 frybreads. How many frybreads are in each basket? <i>PD</i> ♣♦
Pearl had beads. Ryshaun gave her more beads. How many beads does Pearl have altogether? <i>JRU</i> .
Ryshaun gave Pearl beads. How many more beads does he have to give her so that she will have beads altogether? <i>JCU</i> .
Pearl has red beads and blue beads. How many beads does she have? <i>PPW:WU</i> .
Pearl has beads. Ryshaun has beads. How many more beads does Pearl have than Ryshaun? CDU♣♦

Jordan had M&Ms. Judy gave him more M&Ms. How
many M&Ms does Jordan have altogether? JRU.
Judy had M&Ms. She gave M&Ms to Jordan. How many M&Ms does she have left? <i>SRU</i> .
Jordan has red M&Ms and blue M&Ms. How many M&Ms does he have? <i>PPW:WU</i> .
Jordan has M&Ms. Judy has M&Ms. How many more M&Ms does Jordan have than Judy? <i>CDU</i> ♣♦
Abby caught fish. Joe gave her more. How many fish does Abby have altogether? $JRU \clubsuit$
Mari has Bass fish. She gave Bass fish to her teacher. How many bass fish does she have left? <i>SRU</i> .
Talia has Northern fish and Peach fish. How many fish did she have? <i>PPW:WU</i> .
Mike has music CDs. Kim gave Mike more. How many CDs does Mike have now? <i>JRU</i> .

Kim had	CDs. She gave	to Mike. How many CDs does
she have left	:? SRU♣	
	rap CDs and e altogether? <i>PPU:WU</i>	country CDs. How many CDs
_	CDs. Marty hasave than Marty? <i>CDU</i>	CDs. How many more CDs
	cases of CDs voces Brandon have total	vith CDs in each case. How 1? <i>M</i> ♣
	CDs, she wants to coxes can she fill? <i>MD</i>	o put CDs in each box.
childr	0 0	CDs. How many does each

Jan had cookies. Steve gave her more cookies. How many cookies does Jan have altogether? <i>JRU</i> .
Jan had cookies. She gave cookies to Steve. How many cookies does she have left? <i>SRU</i> .
Jan had chocolate chip cookies and sugar cookies. How many cookies does she have? <i>PPW:WU</i> .
Jan has cookies. Steve has cookies. How many more cookies does Jan have than Steve? <i>CDU</i> ♣♦
Fred has 10 basketball cards in a box. He has 5 boxes. How many cards does Fred have altogether? $M \clubsuit$
Ann has 36 cookies. She wants to give 4 to each student. How many students would get cookies? $MD \clubsuit \spadesuit$
Scooby Doo has 27 biscuits. He has 3 boxes to put his biscuits into. If he puts the same amount in each box, how many biscuits will be in each box? $PD \clubsuit \spadesuit$

Dylan bought suckers. Jessica gave him more suckers.
How many suckers does Dylan have altogether? <i>JRU</i> ♣
Dylan had hot tamales. He gave to Jessica. How many does he have left? SRU .
Jessica has green Skittles and red Skittles. How many
Skittles does Jessica have? PPW:WU♣
Jassica has Spickars hards Dylan has Harshay hars
Jessica has Snickers bards. Dylan has Hershey bars. How many more candy bars does Jessica have than Dylan? <i>CDU</i> ♣ ◆
There were children playing at recess children joined
them. How many children were playing at recess? JRU .
flies were buzzing around our drinks during a picnic.
flies left after finding a baby with a lollipop. How many flies were still around our drinks? <i>SRU</i> *

Our class has jump ropes and play balls. How many pieces of play equipment does our class have? <i>PPW:WU</i> John knew children in our class at the beginning of the year. He didn't know children. How many more children did he know than not know. <i>CDU</i>
Each student needs to have pencils out. There are students. How many pencils should be out? <i>M</i> .
There are reading students. The teacher put students into groups of students. How many groups did the teacher have? $MD \clubsuit \blacklozenge$
There are students in the class. There needs to be groups of students for the field trip. How many students will be in each group? <i>PD</i> ♣ ◆
We have books checked out from the library. The class next door has books checked out from the library. How many more or less books do we have checked out than the other class? CDU.

We have counters. There are children in our group. How many counters will each child get if everyone has the same number? $PD \clubsuit \spadesuit$
Joe made cookies. He put chocolate chips on each cookie. How many chocolate chips did he put on the cookies? MULT **
Jan was taking a walk. She saw caterpillars on a branch and caterpillars on the dirt. How many caterpillars did Jan see? JRU* blue butterflies fly yellow butterflies fly. How many butterflies fly together? JRU*
butterflies came out of their chrysalises butterflies flew away. How many butterflies didn't fly away? <i>SRU</i> .
caterpillars are in the cage caterpillars turn into chrysalises. How many caterpillars are still in the cage? <i>SRU</i> .
Kate took blue papers to the table. Joe took red papers to the table. How many papers are on the table? <i>PPW:WU</i> ♣

There are first grade classrooms. Each class has 4 butterfl How many butterflies are at Jefferson School? $M \clubsuit$	ies.
Olivia has pencils. Caroline gave her more pencils. How many pencils does Olivia have altogether? <i>JRU</i> .	•
Caroline had apples. She ate of her apples. How m did she have left? <i>SRU</i> .	any
Olivia had green apples and red apples. How many apples did she have altogether? <i>PPW:WU</i> .	7
Olivia has apple treees. Each tree has apples on it. many apples are there altogether? $M \clubsuit$	How
Caroline has pencils. She gives each student pencil. How many students will get pencils? <i>MD</i> .	ls.
Olivia has apples. She puts the apples on plates with the same number of apples on each plate. How many apples are each plate? $PD \clubsuit \spadesuit$	

Megan has blocks. Matt has blocks. How many more blocks does Megan have than Matt? CDU♣◆
Tom has grapes. He puts the grapes into bags with the same number of grapes in each bag. How many grapes are in each bag? $PD \clubsuit \spadesuit$
Matthew had books. Claire gave him more books. How many books does Matthew have altogether? <i>JRU</i> .
Taylor had crayons. She gave crayons to Meghan. How many crayons does she have left? <i>SRU</i> *
Tiffany had blue folders and red folders. How many folders does she have? <i>PPW:WU</i> .
Nicholas has colored pencils. Sebastian has colored pencils. How many more colored pencils does Nicholas have than Sebastian? <i>CDU</i> ♣♦

Meghan had	sheets of stickers. Each sheet had stickers.
How many stickers	does she have altogether? M♣
Anthony had 18 cra How many friends g	yons. He gave 6 crayons to each of his friends. ot crayons? <i>MD</i> ♣
•	treats. He gave 6 treats to each of his friends. ecceived treats? $MD \clubsuit \spadesuit$
	rasers. She gives erasers to each of her friends does she have? PD • •
M&Ms in the bag	ag of Halloween M&Ms. There are are brown and the rest are orange. How s does Frankenstein have?