

Number Sense and Numeration - Money

Grade 3
Summative

Name: _____

	Target Met	Still Progressing
1. Represent and describe the relationships between coins and bills up to \$10		
2. count forward by 1's, 2's, 5's, 10's, and 100's to 1000 from various starting points, and by 25's to 1000 starting from multiples of 25, using a variety of tools and strategies		
3. add and subtract money amounts, using a variety of tools, to make simulated purchases and change for amounts up to \$10		

1. Draw coins and/or bills to show \$10 four different ways.

<div style="border: 2px solid black; border-radius: 15px; padding: 10px; display: inline-block; font-size: 2em; font-weight: bold;">\$10</div>	

2. Count by the coin above from the given number.

a. 15, _____, _____, _____, _____.

b. 35, _____, _____, _____, _____.

c. 50, _____, _____, _____, _____.

d. 125, _____, _____, _____, _____.

3. Samir spends \$7.25 at the store. How much change should he receive from \$10.00?

- ☐ \$2.25
- ☐ \$2.75
- ☐ \$3.25
- ☐ \$3.75

3. Steve is buying the school supplies shown below.

If Steve pays with a dollar, about how much change should he receive?

- ☐ 10¢
- ☐ 20¢
- ☐ 70¢
- ☐ 80¢

3. Ethan saves 11 quarters.

He wants to buy a book that costs \$5.25.

How many more quarters does Ethan need to save to buy the book?

Justify your answer.

Ethan needs to save _____ more quarters.