Page 1 of 1

Name ____________________________________________


Algebra 1 – Creating Sensory Images
Problem Solving

1. Jenny’s model train is set up on a circular track. There are six telephone poles evenly spaced around the track. It takes the engine of her train 10 seconds to go from the first pole to the third pole. How long would it take for the engine to go the entire distance around the track?

2. Curly dug his own pool by hand with a shovel. He figured he needed a pool because digging it was hard work, and he could use it to cool off after working on it all day. He also planned a rectangular concrete deck around the pool that would be 6 feet wide at all points. The pool is rectangular and measures 14 feet by 40 feet. What is the area of the deck?

3. Farmer Ben has only ducks and cows. He can’t remember how many of each he has, but he really doesn’t need to remember. He does know that he has 22 animals, which is his age. He also remembers that those animals have a total of 56 legs, which is his father’s age. Assuming that each animal has all its expected legs, how many of each does Farmer Ben have?

4. A worm is at the bottom of a 12-foot wall. Every day it crawls up 3 feet, but at night it slips down 2 feet. How many days does it take the worm to get to the top of the wall?

5. Joanne sets up her Ninja Turtles in a big circle spaced an equal distance apart from each other. She then proceeds to count them in order around the circle. Unfortunately, she loses track before she finishes counting. But she realizes that she can still figure out how many turtles are in the circle by noticing that the 6th turtle is directly opposite the 17th turtle. How many Ninja Turtles are in the circle?

6. If six people met at a party and all shook hands with one another, how many handshakes would be exchanged?

