
STAR Events Manual Paper Calculations

Number of __white __ pages needed

Number of _________ colored pages needed

Each of your pages needs to be 12¾” by 14”. Your pages will need to be cut from “parent” size sheets that are 25½ inches by 30½ inches.

Let X and Y represent the parent sheet dimensions. Let A and B represent your page dimensions. Divide one dimension of the parent sheet by one dimension of the page size you need - X / A. Then repeat the process for the remaining dimensions - Y / B. Now, multiply the answers together to get the number of sheets needed.

Now reverse the two finished size dimensions (X / B and Y / A) and again multiply to get the most economical cut of the paper.

VISUALIZE this process by first diagramming the “parent” sheet on the back of this sheet. Then show where your smaller sheets would be cut.

Let ¼” = 1 inch.

How much extra paper will there be to use for matting?

The cost is $.58 per page. Sales tax is 6%. SHOW YOUR WORK.

Total Number of sheets to purchase: ____ white ____ colored

x Cost of paper

+ Amount of sales tax

= Total cost

Created by Suzanne Skinner, Mitchell School District, South Dakota-2005

