

Name: Class:

Add and subtract money amounts word problem

- a. Jane bought a pair of shoe for \$ 25.10 and a handbag for \$ 50.11. How much did all items cost?

- b. Nina's tuition fees as a day student in an elementary school was \$ 17 669 . The tuition fees increased to \$ 43 680 when she changed to a boarding student at the same elementary school. By how much did the tuition fees for Nina increased?

- c. The price for a brand new textbook is \$ 50.97. Angela's mum bought a second hand version of that same textbook for \$ 35 .00. How much money did she save?

- d. Richard has a total of \$ 597. 82 in his account. How much does he have in his account after he makes a deposit of \$ 925. 75?

Name: Class:

Add and subtract money amounts word problem

- a. Jane bought a pair of shoe for \$ 25.10 and a handbag for \$ 50.11. How much did all items cost?

Cost of the pair of shoe = \$ 25.10

cost of the handbag = \$ 50.11

Total cost of all the items = \$ 25.10 + \$ 50.11

$$= \$ 75.21$$

- b. Nina's tuition fees as a day student in an elementary school was \$ 17 669 . The tuition fees increased to \$ 43 680 when she changed to a boarding student at the same elementary school. By how much did the tuition fees for Nina increased?

Tuition fees as a day student = \$ 17 669

tuition fees as an elementary student = \$ 43 680

therefore, to get how much the tuition fees increased, subtract

\$ 17, 669 from \$ 43, 680

$$\$ 43, 680 - \$ 17, 669 = \$ 26,011$$

therefore Nina's tuition fees has increased by \$ 26,011

- c. The price for a brand new textbook is \$ 50.97. Angela's mum bought a second hand version of that same textbook for \$ 35 .00. How much money did she save?

Cost of the brand new textbook = \$ 50.97

cost of the second version of the textbook = \$ 35.00

therefore, to get how much money she saved, we subtract

\$ 35. 00 from \$ 50.97

$$\$ 50.97 - \$ 35.00 = \$ 15. 97$$

- d. Richard has a total of \$ 597. 82 in his account. How much does he have in his account after he makes a deposit of \$ 925. 75?

Total amount in the account = \$ 597 .82

amount deposited in the account = \$ 925. 75

therefore, to get the total amount of money in his account, we add

\$ 925.75 + \$ 597. 82

$$\$ 925.75 + \$ 597. 82 = \$ 1,523. 57$$

So, Richard has a total amount of \$ 1,523. 57 in his account.

