

Name: Class:.....

Your teacher will give you a tick for each right answer.
 Colour one star for each tick you get. One star = one dollar!
 When you've finished you will find a plan to make a paper moneybox.
 Create your moneybox then cut out the number of coins that equal the amount you have earned with your stars, and put them in your moneybox. You have the opportunity to earn \$60!

WORKSHEET 1: MONEY AND PEOPLE

Coins

How many cents are there in one Australian dollar?

What colour are Australian coins?

- 5c _____
- 10c _____
- 20c _____
- 50c _____
- \$1 _____
- \$2 _____

What animals are on the silver coins?

- 5c _____
- 10c _____
- 20c _____
- 50c _____
- 50c _____

Name: Class:.....

WORKSHEET 2: MONEY AND PEOPLE - Banknotes

What colour are Australian banknotes?

Write the colour in the space under the banknotes.

Create your own banknote in the blank boxes at the bottom and colour it in.

How much will it be worth? _____

What important Australian picture will be on it? _____

Why is that picture important to Australia?

The colour of a \$5 banknote is _____

The colour of a \$10 banknote is _____

The colour of a \$20 banknote is _____

The colour of a \$50 banknote is _____

The colour of a \$100 banknote is _____

The colour of my banknote is _____

Name: Class:.....

WORKSHEET 3: MONEY AND PEOPLE - Calculating

Draw a circle around the coins that could add up to \$1.

Can you pick the coins that will add up to \$1

A:

___ + ___ = \$1

B:

___ + ___ = \$1

C:

___ + ___ + ___ = \$1

D:

___ + ___ + ___ +
___ = \$1

E:

___ + ___ + ___ +
___ + ___ = \$1

Name: Class:.....

Which picture adds up to the most money?

How much money is in Group A:

How much money is in Group B:

Group A

Group B

Which picture adds up to the most money?

How much money is in Group A:

How much money is in Group B:

Group A

Group B

Name: Class:.....

WORKSHEET 4: MONEY AND PEOPLE – Making change

Is this enough money to buy a drink for \$1.20?

No? How much more do you need?

Yes? How much change would you get?

Is this enough money to buy a book for \$4.20?

No? How much more do you need?

Yes? How much change would you get?

If you have 70c, which of these coins will you need to make it add up to \$1?

Name: Class:.....

If you give the shopkeeper \$2 to buy a drink for \$1.50, how much change will you get?

If you give the shopkeeper \$1.50 to buy a bag of lollies for \$1.20, how much change will you get?

If you have these coins in your pocket, circle the ones you need to use to pay \$1.70 for your book.

Can you draw circles around the correct money?

If you used a \$2 coin to pay \$1.70 for your book, how much change will you get?

Name: Class:.....

If you have this much money in your pocket, what coins could you use to pay \$3.40 for your lunch?

Draw circles around the coins that would make the correct amount of money \$3.40

If you use the \$5 note instead of the correct money, how much change will you get from \$3.40?

Name: Class:.....

WORKSHEET 5: MONEY AND PEOPLE – Forms of money

Talk about and write down some things that were used as money in Australia before coins were made.

Colour one star for each thing you can think of that could be traded in Australia.

Talk about and write down some things that were used in other countries around the world as money before coins were made.

Colour one star for each thing you can think of that could be traded in other parts of the world.

Where does money get made in Australia?

Where are some of the ways to get money?

What are some of the things people use or trade to get what they need today without using coins and bank notes?

Name: Class:.....

How many stars did you get to colour? _____

Calculate the number of stars you got _____ x \$1 = \$ _____

How many \$1 coins will you need to cut out? _____

Name: Class:.....

Name: Class:.....

MoneySmart Teaching worksheets: Year 2/3

