

TABLE OF CONTENTS

INTRODUCTION	iii
What is problem solving?	iii
Choosing the problems	iv
How to get started	v
To grade or not to grade	v
The teacher’s role during problem solving	vi
Classroom discipline	vii
What to do with the problems that are solved	vii
Above all, praise and praise	vii
GROUP RULES FOR PROBLEM SOLVING	viii
PROBLEM-SOLVING STRATEGIES	ix
Graphic Organizer	ix
Steps to Problem Solving	x
Student Worksheet: Problem-Solving Interpretation	xi
Student Worksheet: Analysis of Solutions	xii
PROBLEMS	
Logic Problems	1
Whole Numbers	6
Number Theory	11
Fractions	17
Decimals	22
Geometry	27
Ratio, Proportion, and Percent	36
Probability	41
Sets	46
Pre-Algebra	49
More Chart and Popular Problems	55
ANSWERS	61
APPENDIX A—A Problem-Solving Portfolio	71
APPENDIX B—Math Myths	77
APPENDIX C—Matrix of Problem-Solving Concepts	78
APPENDIX D—Matrix of Problem-Solving Strategies	83

To Dave and my children,
Alexis and Venissa

1

The Chicken, the Corn, and the Fox

A man comes to a river he must cross. He needs to take his chicken, his corn, and his fox across, but the boat can hold only one item besides himself. He cannot leave the fox alone with the chicken or the fox will eat the chicken, and he cannot leave the chicken alone with the corn or the chicken will eat the corn. How can he take them across? (The fox does not like corn.)

2

A Family Problem

A family wants to cross a river in a boat that holds no more than 250 lbs. The husband weighs 160 lbs. His wife weighs 130 lbs. The daughter weighs 85 lbs., and the son weighs 115 lbs. How can they all get across in the fewest number of trips?

How will the answer change if you cannot leave the smallest child, the daughter, alone at any time?