Fraction word problems
	1/ Two pizzas are cut into 1/5s. Mrs East eats 2/5s of the ham and pineapple and 3/5s of the mushroom pizza. How much did she eat altogether?

	2/ Three cakes are cut into 1/8s. Mrs Smith ate 2/8s of the chocolate cake, Mrs Evans ate 4/8s of the carrot cake and Mrs Scott ate 3/8s of the lemon cake. How much cake was eaten altogether?

	3/ Two loaves of bread are sliced into 1/12s. 5/12s of the granary and 5/12s of the wholemeal was made into sandwiches. How much bread was used?

	4/Two apple pies are sliced into 1/10s. 2/10s of one apple pie are eaten with custard and 7/10s of the other apple pie are eaten with cream. How many pieces of apple pie were left?

	5/ A running track is 1/3 of a kilometre. What is the total distance a runner travels if he goes four times round a track?

