Unit 17 : Money

۲

Friendly Notes

Value of Money

These are the coins and bills we use in the US.

We talk about the value of coins in cents (ϕ) and the value of bills in dollars (\$).

Value of 1 coin/bill		We can change 1 of this for	How do we know this?	
penny	1¢			
nickel	nickel 5¢		Value of 5 pennies	
and the second			$= 1 \notin + 1 \notin + 1 \notin + 1 \notin + 1 \notin$	
dime	10¢	10 pennies	Value of 10 pennies	
		OR	= 1¢ + 1¢ + 1¢ + 1¢ + 1¢ + 1¢ + 1¢ + 1¢	
		2 nickels	Value of 2 nickels = $5\phi + 5\phi$	
quarter	25¢	25 pennies		
E.		OR		
		5 nickels	Value of 5 nickels	
		OR	$= 5\phi + 5\phi + 5\phi + 5\phi + 5\phi$	
		2 dimes	Value of 2 dimes and 1 nickel	
		and 1 nickel	$= 10 \notin + 10 \notin + 5 \notin$	

۲

© 2014 Marshall Cavendish Education Pte Ltd

۲

5/9/14 12:41 PM

191

[1	
half-dollar	50¢	50 pennies	
		OR	
		10 nickels	Value of 10 nickels
			= 5e + 5e
		OR	$5\phi + 5\phi + 5\phi + 5\phi + 5\phi$
		5 dimes	Value of 5 dimes
			$= 10 \notin + 10 \notin + 10 \notin + 10 \notin + 10 \notin$
		OR	
		2 quarters	Value of 2 quarters
			$= 25 \notin + 25 \notin$
one	\$1	2 half-dollars	Value of 2 half-dollars
dollar			$= 50 \notin + 50 \notin$
THE UNITED STATES OF ADDING			
five	\$5	5 one-dollar	Value of 5 one-dollar bills
dollars		bills	= \$1 + \$1 + \$1 + \$1 + \$1
ten	\$10	10 one-dollar	
dollars		bills	
JE 142836478		OR	
We whople		2 five-dollar	Value of 2 five-dollar bills
DOLLARS		bills	= \$5 + \$5

۲

۲

© 2014 Marshall Cavendish Education Pte Ltd

۲

۲

twenty	\$20	20 one-dollar	
dollars		bills	
		OR	
		2 ten-dollar	Value of 2 ten-dollar bills
		bills	= \$10 + \$10
		OR	
		4 five-dollar bills	Value of 4 five-dollar bills = \$5 + \$5 + \$5 + \$5

۲

How much money is there?

Which set has a greater amount of money?

We add the **value** of the bills in each set, and **not the number of bills** in each set.

Set A has \$9. Set B has \$27.

Set B has a greater amount of money.

© 2014 Marshall Cavendish Education Pte Ltd

۲

()

We add or subtract to find the cost of things or how much more they cost than others.

()

Gwen has \$15.

She wants to buy a doll and a toy drum.

- (a) Which costs more? How much more?
- (b) How much do the doll and toy drum cost altogether?
- (c) How much more money does Gwen need to buy the doll and the toy drum?
- (a) The doll costs more than the toy drum.
 Subtract \$8 from \$10.
 10 8 = 2

The doll costs \$2 more than the toy drum. The toy drum costs \$2 less than the doll.

The doll is more expensive than the toy drum. The toy drum is cheaper than the doll.

(b)
$$10 + 8 = 18$$

They cost \$18 altogether.

(c) 18 - 15 = 3 Gwen needs \$3 more.

Primary Mathematics (Common Core Edition) Extra Practice 1

۲