

Rand 2

 R1 This is one rand. It is equal to 100 cents.	 R2 This is two rand. It is worth 200 cents.	 R5 This is five rand. It equals 500 cents.
 R10 This is a 10-rand banknote. It has a picture of Nelson Mandela on the front and a picture of a rhinoceros on the back.	 R20 This is a 20-rand banknote. It has a picture of Nelson Mandela on the front and a picture of an elephant on the back.	 R50 This is a 50-rand banknote. It has a picture of Nelson Mandela on the front and a picture of a lion on the back of it.

Write "R" in front of rand-amounts.

 R12	 R21	 R55
---	---	---

1. How much money? Remember to write "R" in front!

 a. R _____	 b. _____
 c. _____	 d. _____

2. How much money? Remember to write “R” in front!

 <p>a. _____</p>	 <p>b. _____</p>
 <p>c. _____</p>	 <p>d. _____</p>

The whole rand and the cents are separated by a comma. Write first “R,” then the rand amount, then a comma, then the cents. Do not use the “c.”

 R1,20
 (1 rand and 20 cents)

 R2,05
 (2 rand and 5 cents)

 R10,00
 (10 rand and no cents)

3. How much money? Write the amount in numbers.

 <p>a. R _____</p>	 <p>b. R _____</p>
 <p>c. R _____</p>	 <p>d. R _____</p>
 <p>e. R _____</p>	 <p>f. R _____</p>

4. Write the amount in numbers.

<p>a.</p> <p>R_____</p>	<p>b.</p> <p>R_____</p>
<p>c.</p> <p>R_____</p>	<p>d.</p> <p>R_____</p>
<p>e.</p> <p>R_____</p>	<p>f.</p> <p>R_____</p>

5. Draw rectangles for the banknotes and circles for coins, and write the numbers on them for the amount in each problem.

<p>a. R1,35</p>	<p>b. R12,10</p>
<p>c. R28</p>	<p>d. R8,40</p>
<p>e. R62</p>	<p>f. R33,50</p>

If you don't have any whole rand, put a zero in the rand's place.

30 c or R0,30

5 c or R0,05

10 c or R0,10

6. Write the amount using “R” in front of the amount.

a.

R _____

b.

R _____

c.

R _____

d.

R _____

e.

R _____

f.

R _____

Sometimes you have more than 100 cents. That means you have more than 1 rand, because 1 rand is 100 cents.

100 c or R1,00

105 c or R1,05

150 c or R1,50

7. Write the amount using “R” and a comma.

a.

R _____

b.

R _____

c.

R _____

d.

R _____

e.

R _____

f.

R _____

8. Cross out the coins and notes you need to buy the item. Write how much you have left.

<p>a. R5,15</p> <p>Left _____ c</p>	<p>b. R6,90</p> <p>Left _____ c</p>	<p>c. R5,75</p> <p>Left _____ c</p>
<p>d. R8,80</p> <p>Left _____ c</p>	<p>e. R10,25</p> <p>Left R _____</p>	<p>f. R23,50</p> <p>Left R _____</p>
<p>g. R16,60</p> <p>Left R _____</p>	<p>h. R15,75</p> <p>Left R _____</p>	<p>i. R25,70</p> <p>Left R _____</p>