


Money Word Problems 1


1. Bob has £3.98. He wants to buy a book which costs £5.55. How much more money does he need?


2. I have £5.50 pocket money. I buy sweets which cost £1.39. How much money do I have left?

3. Yesterday I went shopping. I bought some tomatoes for 79p and a bag of potatoes for £2.49. How much did I spend altogether?

4. Rachel has £6.15. She wants to buy a top that costs £10.99. How much more money does she need?

5. I have just been Christmas shopping. I bought my sister a bag which cost £7.10 and my brother a watch which cost £12.49. How much did I spend on Christmas presents?


6. I have £10.00 to spend on a haircut. However, the haircut only costs me £8.36. How much money do I have left?