

 GMF 10

 Name: _____________

Chapter 1 – Review

Part A - Multiple Choice
1) Frank runs the 1500 m race in 4 minutes and 40 seconds. If her pace stays the same, how long will it take her to run 5km? Answer rounded to 2 decimal places.
a) 15.56 min

b) 17.12 min

c) 12.45 min

d) 18.67 min
2) If 30 calculators cost $174.00. How much does 1 calculator cost?

a) $5.17

b) 9.28

c) $2.90

d) $5.80

3) What is the total cost of a cordless drill that is being sold for $110.74 in Wolfville, N.S (15% HST)., plus tax?

a) $125.14

b)$127.35

c)$126.24

d) $94.13

4) Calculate the cost of buying 3 new paperback books for 1/3 off. The regular price of one book is $10.49. Don’t include taxes.

a) $15.73

b) $6.99

c) $20.98

d) $6.92

5) The regular price of honey ham at a grocery deli is $2.39/100g. If the ham is on sale for 25% off, what is the cost of 275g?

a) $6.16

b) $3.70

c) $6.23

d) $4.93

6) What is the percent mark-up if the wholesale price for a sweater is $15.50 and the retail price is $24.99?

a) 62%

b) 61%

c) 38%

d) 28%

Part B:

1) Some computer monitors have an aspect ratio of 4:3. This means that for every 4 inches of width, the monitor is 3 inches high. Calculate the width of a monitor that is 24 inches high.
2) If a pizza vendor decides to increase his price/slice by 35%, what will his new price be if he now charges $3.50/slice?
3) It costs $2.80 for a dozen eggs. Write as a unit rate.
4) A cement masonry apprentice earns $375.00 for 16 hours worked. Write this as a unit rate.
5) One type of fabric costs $26.34 for 3 m of fabric and another one costs $42.25 for 5 m of fabric. Which fabric has the lower cost per metre?
6) The price of a new 3D TV is $2889.00. Calculate the cost of the TV purchase in Summerside PEI (14% HST) including tax.
7) How many Japanese Yen can you buy with $525?
8) How many Canadian dollars will you receive if you sell the bank 55 N. Ireland pounds?
Part C: Show all your work.
1) Three grocery stores have advertised their price for packages of pork chops:

	Store A
	$3.25/500g

	Store B
	$5.85/Kg

	Store C
	$11.38/2 kg

a) What is the unit price of pork chops at each store, per gram? Give your answer to 4 decimal places.

b) What is the cheapest way to purchase 3.5 kg without any wasted meat? How much is it?
2) Janice sells sports equipment in Nfld (13% HST). She is offering a sale of 40% off all items in the store. Helmets regularly sell for $19.99 each, 3 tennis balls for $2.39, and basketballs for $34.99 each. How much will it cost to buy 4 helmets, 9 tennis balls, and 5 basketballs? Include tax.
3) A restaurant buys a 4 lb jar of peanut butter for $10.99.

a) The restaurant bought $43.96 worth of peanut butter. How many pounds of peanut butter were purchased?
b) How much would it cost the restaurant to buy 30 lb of peanut butter?
4) During a Boxing Day promotion in Saint John, NB, Krazy Krazy Televisions advertises a 42” flat-screen television for $300.00 off and they will “pay the HST”, while Too Good To Be True Electronics is discounting the same television by 30%. If the original price of the television at both stores is $1299.99, which store offers a better deal?
5) Quinn travelled to Milan for a weekend to purchase fabric for her children’s clothing business. She bought 15 metres of hand-painted designer cotton for €28.92/m and 40 metres of reversible fleece for €9.95/m. How much did her fabric cost in total in Canadian dollars?

