1. I want to make some pancakes for breakfast. I find the following recipe on the box of Aunt Jemima’s pancake mix.

			2 cups of pancake mix
			1.5 cup of milk
			2 tbls of oil			
			2 eggs

		Makes 8 pancakes

	Assuming I have one dozen eggs…

a. How much pancake mix will I need?

b. How many cups of milk will I need?

c. How many pancakes would I be able to make?

2. Consider the following information:
			There are 40 nickels in a roll.
			There are 40 quarters in a roll.

a. What is the value of a roll of nickels?

b. What is the value of a roll of quarters?

	 _____ nickels = _____ 1 roll nickels = $ _____

 _____ quarters = _____ 1 roll quarters = $ _____

Use only the above equalities to answer the following questions (forget that you know a nickel is worth 5 cents or a quarter is worth 25 cents)

c. How many nickels are in 3 rolls of nickels?

d. What is the value of 3 rolls of nickels?

e. How many rolls of quarters is $500?

f. How many nickels are in $500 of nickels?

