
PERCENT
G R A D E 6 - L E S S O N 5

 W W W . I N T O M A T H . O R G
 C O P Y R I G H T : I N T O M A T H

UNDERSTANDING
PERCENT 1% = - = 0.01

1

100

A large square has been split into
100 equal smaller squares - 100%
The yellow square represents 1%
of the total
The 6 green squares represent 6%
of the total

1% and 6% can be recorded as

fractions of 100%

 W W W . I N T O M A T H . O R G
 C O P Y R I G H T : I N T O M A T H

PERCENT AS A DECIMAL
OR A FRACTION

To represent the 25% of a large 100

unit square, lets colour 25 smaller

squares red.

25% = - = 0.25

1

100

25% = - = -

25
100

1

4

In the image above it is seen that

one quarter of the large square is

coloured red

 W W W . I N T O M A T H . O R G
 C O P Y R I G H T : I N T O M A T H

PERCENT OF A
GIVEN NUMBER

There were 300 kg of bananas

and the store sold 40%. How

many kilograms were sold?

STEPS

First record a percent as a decimal
Then multiply the given number by the decimal

 W W W . I N T O M A T H . O R G
 C O P Y R I G H T : I N T O M A T H

NUMBER
RELATIONSHIP AS A
PERCENT

STEPS

First determine which portion of the total is the given
number (division)
Then multiply the quotient by 100%

Out of the total of 300 kg of

bananas, 120 kg were sold.

What percentage was sold?

CONTINUE TO
GRADE 6 LESSON 6

With questions, requests or suggestions
email us at intomath101@gmail.com

For more resources visit
www.intomath.org

 W W W . I N T O M A T H . O R G
 C O P Y R I G H T : I N T O M A T H

