
Math Mammoth Percent

Contents

Introduction .. 4

Percent .. 7
What Percentage…? ... 11
Percentage of a Number (Mental Math) 13
Percentage of a Number: Using Decimals 16
Discounts .. 19
Practice with Percent .. 21
Finding the Total When the Percentage Is Known ... 24
Review: Percent .. 26
Percentage ... 28
Solving Basic Percentage Problems 31
Percent Equations .. 34
Circle Graphs ... 39
Percentage of Change ... 41
Percentage of Change: Applications 44
Comparing Values Using Percentages 48
Simple Interest .. 52
Review: Percent 2 ... 58

Answers ... 60

More from Math Mammoth ... 80

3

Sample worksheet from
www.mathmammoth.com

Introduction
Math Mammoth Percent teaches students how to understand the concept of percent, to calculate the percentage of a
number, to figure discounts and sales tax, to draw circle graphs, to differentiate between a percentage of change and
a percentage of comparison, and to know how to calculate both. The text is suitable for grades 6 through 8, in what
is often termed “middle school.”

The concept of percent builds on the student’s understanding of fractions and decimals. Specifically, students
should be very familiar with the idea of finding a fractional part of a whole (such as finding 3/4 of $240. Students
who have used Math Mammoth have been practicing that concept since 4th grade. One reason why I have
emphasized finding a fractional part of a whole so much in the earlier grades is specifically to lay a groundwork for
the concept of percent. Assuming the student has mastered how to find a fractional part of a whole, and can easily
convert fractions to decimals, then studying the concept of percent should not be difficult.

The first lesson, Percent, practices the concept of percent as a hundredth part, and how to write fractions and
decimals as percentages. Next, we study how to find a percentage, when the part and the whole are given (for
example, if 15 out of 25 club members are girls, what percentage of them are girls?).

The following two lessons have to do with finding a certain percentage of a given number or quantity. First, we
study how to do that using mental math techniques. For example, students find 10% of $400 by dividing $400 by
10. Next, students find a percentage of a quantity using decimal multiplication, including using a calculator. For
example, students find 17% of 45 km by multiplying 0.17 × 45 km.

I prefer teaching students to calculate percentages of quantities using decimals, instead of using percentage
proportion or some other method (such as changing 17% into the fraction 17/100 for calculations). That is because
using decimals is simpler: we simply change the percentage into a decimal, and multiply, instead of having to build
a proportion or use fractions. Also, decimals will be so much easier to use later on for solving word problems that
require the usage of equations.

Next is a lesson about discounts, which is an important application in everyday life. Then, we go on to the lesson
Practice with Percent, which contrasts the two types of problems students have already studied: questions that ask
for a certain percentage of a number (the percentage is given), and questions that ask for the percentage. For
example, the first type of question could be “What is 70% of $380?”, and the second type could be “What
percentage is $70 of $380?”

Finding the Total When the Percentage Is Known lets students find the total when the percentage and the partial
amount are known. For example: “Three-hundred twenty students, which is 40% of all students, take PE. How
many students are there in total?” We solve these with the help of bar models.

After a review lesson in the middle of the book, we study some of the basics again in the lessons Percentage and
Solving Basic Percentage Problems. While the concepts are the same as in the lessons in the beginning of this
book, this time we include more decimal digits and the coverage is faster, as these two lessons were originally
written for 7th grade.

Percent Equations is meant for pre-algebra students and covers how to solve basic percent problems using an
equation. It also explains the usage of a percent proportion.

The next major topic is the percentage of change, which is covered in a two-lesson sequence. The concept of
percentage of change deals with percentage increases and decreases in quantities (especially prices). For example:
“If an airline ticket that costs $120 now goes up by 10%, then what will the new price be?” Students will also learn
how to find an unknown percentage of change when the original and new quantities are known. For example, “If a
shirt cost $24 and is now discounted to $18, then what percentage was the discount?”

Tying in with percentage of change, there is one lesson on Comparing Values Using Percentages. Students learn to
solve comparisons involving percent (such as how many percent more (or less) one thing is than another) through
applying concepts that they learned in finding the percentage of change and to differentiate clearly among the
various types of comparison questions that can be asked.

4

Sample worksheet from
www.mathmammoth.com

Simple Interest is a lesson on the important topic of interest, using as a context both loans and savings accounts.
Students learn to use the formula I = prt in a great variety of problems and situations.

The text concludes with a thorough review lesson of all of the concepts taught in the other lessons.

I have made several videos to match the lessons from this book. You can watch them here:
http://www.mathmammoth.com/videos/percent.php

Wishing you success in your endeavors to teach math,
Maria Miller, the author

Helpful Resources on the Internet

Percent videos by Maria
Videos on percent-related topics that match the lessons in this book.
http://www.mathmammoth.com/videos/percent.php

Games & Tools

Virtual Manipulative: Percentages
Interactive tool where you fill in any two of the three 'boxes' (whole, part, and percent) and it will calculate the
missing part and show the result visually in two ways.
http://nlvm.usu.edu/en/nav/frames_asid_160_g_2_t_1.html

Mission: Magnetite
Hacker tries to drop magnetite on Motherboard. To stop him, match up percentages, fractions, and images showing
fractional parts.
http://pbskids.org/cyberchase/media/games/percent/index.html

Fractions and Percent Matching Game
A simple matching game: match fractions and percentages.
http://www.mathplayground.com/matching_fraction_percent.html

Fraction/Decimal/Percent Jeopardy
Answer the questions correctly, changing between fractions, decimals, and percentages.
http://www.quia.com/cb/34887.html

Flower Power
Grow flowers and harvest them to make money in this order-'em-up game. Practice ordering decimals, fractions,
and percentages. The game starts with ordering decimals (daisies), and proceeds into fractions (tulips or roses).
http://www.mangahigh.com/en/games/flowerpower

Percent Shopping
Choose toys to purchase. In level 1, you find the sale price when the original price and percent discount are known.
In level 2, you find the percent discount when the original price and the sale price are known.
http://www.mathplayground.com/percent_shopping.html

Penguin Waiter
A simple game where you calculate the correct tip to leave the penguin waiter.
http://www.funbrain.com/penguin/

5

Sample worksheet from
www.mathmammoth.com

Worksheets

Percent worksheets
Create an unlimited number of free customizable percent worksheets to print.
http://www.homeschoolmath.net/worksheets/percent-decimal.php
http://www.homeschoolmath.net/worksheets/percent-of-number.php
http://www.homeschoolmath.net/worksheets/percentages-words.php

Worksheets and quizzes for percentages, ratios, and proportions
Several online quizzes and a few PDF worksheets for these topics.
http://www.math4children.com/Topics/Percentages

Tutorials

Percentages of Something
See simple percentages illustrated in different ways.
http://www.bbc.co.uk/skillswise/game/ma16perc-game-percentages-of-something

Grid and Percent It
Explanation of how to use a 10 x 10 grid to explain the basic concept of percent, AND solve various types of
percent problems.
http://illuminations.nctm.org/Lesson.aspx?id=960

Meaning of Percent -- Writing Fractions as Percents
Free percent lessons from Math Goodies.
http://www.mathgoodies.com/lessons/vol4/meaning_percent.html
http://www.mathgoodies.com/lessons/vol4/fractions_to_percents.html

Compare Fractions and Percentages Game
Drag numbers to the blackboard to make percentages and fractions, and the program then colors that part
of a quantity so you can compare them. You can choose between many different models to do this (pizza,
group of people, pitcher, chocolate bar).
http://www.bbc.co.uk/skillswise/game/ma18comp-game-percentages-and-fractions-side-by-side

6

Sample worksheet from
www.mathmammoth.com

