# Menu Math

# 3rd-5th Grade Objectives

**CCSS Math: Operations & Algebraic Thinking** 

- 3.OA.D.8: Solve two-step word problems using the four operations. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding.
- 4.OA.A.3: Solve multistep word problems posed with whole numbers and having whole-number answers using the four operations, including problems in which remainders must be interpreted. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding.


#### **Materials Needed**

- Restaurant menus (take-out menus or menus printed from restaurant websites)
- Chart paper or chalkboard
- Dave's Diner Menu
- Dave's Diner Receipt
- Dave's Diner Activity Card and Answers
- Create-A-Menu reproducible
- Pencils

#### **Preparation**

Photocopy the Dave's Diner Receipt, Activity Card, Menu and Create-A-Menu reproducible for each student. (An answer card reproducible is also available.)

#### Introduction

Hold up the restaurant menus, and ask students to think about the math skills needed at a restaurant. Invite students to brainstorm these math skills (e.g., adding and subtracting food prices, calculating percentages for the tip, etc.). Record their answers on chart paper or a chalkboard.

#### **Procedure**

- I. Provide each student with a copy of the Dave's Diner Receipt, Menu and Activity Card. Tell students that they are going to use a restaurant menu and receipt to solve math problems.
- 2. Explain how you can substitute a letter for information you don't know in a problem. For example, if you want to know the total cost of two items on the menu, such as a milkshake and an order of fries, you can use the letter "a" to represent the total cost. In this example, a = cost of the milkshake + cost of the fries.
- 3. Next, invite students to read through each question on the activity card and volunteer how they would use

the menu and/or receipt to solve the problem. Challenge them to write the questions in the form of an equation. Point out that the questions will require them to perform two different operations to find the answers (e.g., addition *and* multiplication, addition *and* division, subtraction *and* division, and so on.) For example, in the first question, a = amount each person paid. So an equation for this problem would be:


a = (cost of potato skins + cost of starter sampler + cost of steak fries) / 3

4. Have students solve each question, and invite volunteers to share which operations they used, their equation and the answer.

#### **Independent Practice**

- I. Provide a copy of the Create-A-Menu reproducible to each student. Tell students you would like them to create their own restaurant menu and an activity card with three two-step questions.
- 2. Have students create at least five menu items with prices. Then encourage students to write three questions below the menu. Remind them that the menu (and prices) should be used to find the answers, and each question should involve a two-step problem.
- 3. Have students switch cards with a partner and challenge them to correctly answer the questions on their partner's card!


#### **STARTERS**

DAVE'S	<b>FAMOUS</b>	HOT	<b>WINGS</b>
Served	with rand	ch dr	essing

or BBQ sauce

### POTATO SKINS . . . . . . \$6.00 CHICKEN QUESADILLA . . . . \$6.49

Hot potato skins with tons of bacon bits and our unique blend of cheeses

#### STARTER SAMPLER . . . \$11.00

Includes 6 famous hot wings, 6 potato skins, and 6 chicken fingers

#### CHICKEN FINGERS

Tender, boneless chicken strips doused in spicy BBQ sauce 16 wings . . . . . . . . \$13.45 8 pieces . . . . . . . . . \$10.99

Flour tortillas stuffed with grilled chicken, cheddar cheese, and hot sauce

## FRENCH FRIES

Original Fries ... \$3.59

Steak Fries . . . . \$4.00

**Garlic Fries . . . . . \$4.79** 

Chili Cheese

Fries . . . . . . . . . . . \$5.25


TRY OUR AWARD-WINNING CAESAR SALAD!


# **SOUPS AND SALADS**

and croutons


SOUP OF THE DAY	. \$3.29
DAVE'S HOUSE SALAD	\$4.99
CRISPY CHICKEN SALAD	. \$8.59

Charbroiled chicken, lettuce, bacon, feta & cheddar cheeses, and olives

Spicy grilled chicken, lettuce, cheese, olives, and tortilla strips, with a creamy southwest dressing


BURGERS  DAVE'S SINGLE
DAVE'S DOUBLE \$8.95 Two all-beef patties, BBQ sauce, Swiss cheese, and red onions
THE LIL' ELVIS BURGER \$7.99 Topped with lettuce, tomatoes, onions, mayo, and ketchup
THE BIG ELVIS BURGER \$9.99 Topped with lettuce, tomatoes, onions, bacon, and blue cheese dressing
BACON CHEESEBURGER \$7.59 Topped with bacon, cheddar cheese, and BBQ sauce
MUSHROOM BURGER \$8.89 Topped with sautéed mushrooms, onions, Swiss cheese, and teriyaki sauce
MARILYN'S VEGGIE BURGER \$7.99 Our original veggie burger, topped with lettuce, tomatoes, and red onions

SANDWICHES	
CLASSIC BLT	39
GRILLED CHICKEN	50
TURKEY MELT	59
THE JAMES DEAN	79
THE EISENHOWER\$6.6 Roast beef, BBQ sauce, and red onions on toasted rye bread	59

# SPECIALS DAVE'S "WORLD-FAMOUS" RIBS .....\$12.99 Tender ribs slow-roasted in Dave's BBQ sauce, served with a baked potato and veggies CHICKEN POT PIE .....\$9.55 Packed with chicken, veggies, and gravy FISH & CHIPS .....\$9.99 Battered cod fillets fried to perfection, served with tartar sauce and fries


# **DAVE'S DELICIOUS DESSERTS**

CHOCOLATE EXPLOSION . . . . . . . . . \$6.00/slice

Dark chocolate cake with chocolate
ice cream, whipped cream,
almonds, and chocolate shavings

DAVE'S DREAMY CHEESECAKE . . . . . \$6.00/slice

Thick slice of homemade cheesecake topped with your choice of fudge, caramel, or strawberry sauce

MINT CHIP PIE . . . . . . . . . . . . . . . . . \$6.59/slice Mint chocolate chip ice cream in

a chocolate crumb crust, topped with caramel and whipped cream

Grandma's special recipe!

#### FOUNTAIN DRINKS

Soda Pop \$2.5	0
Iced Tea \$3.0	0
Coffee \$2.9	9
Hot Tea \$2.2	9
Milk \$2.2	5


1 scoop . . . \$2.99 2 scoops . . . \$3.99

# ALL MALTS AND SHAKES . . . \$3.99

Available in the following flavors:

- Vanilla
- Chocolate
- Strawberry


- Peach
- Peanut Butter
- Pineapple

- Butterscotch
- Banana
- Lemon

- Apple
- Lime

• Lemon-Lime

Dave's Diner Est. 1960 Syracuse, New York


)	#
	G
	ω
	$\infty$
	ట
•	0
	7

	Fri 5:58 PM	Server: Jessica T.
+ + + + +	Guests 3	Table
<u> -</u>	ယ	6

8-PC. CHICKEN FINGERS \$10.99

_	_	_	_	_	_	_
1 STRAWBERRY SHAKE	ICED TEA	CHERRY PIE	MINT CHIP PIE	CHICKEN POT PIE	LIL' ELVIS BURGER	HOUSE SALAD
\$3.99	\$3.00	\$5.00	\$6.59	\$9.55	\$7.99	\$4.99

_
$\circ$
$\preceq$
$\neg$
⋗
<b>–</b>
٠
₩
Č
J

HICKEN POT PIE	\$9.55
INT CHIP PIE	\$6.59
HERRY PIE	\$5.00
ED TEA	\$3.00
TRAWBERRY SHAKE	\$3.99


# Serv Fri

5:58 PM	ver: Jessica T.	
Guests	Table	

1 S1	1 IC	1 오	_ 	1 오	<u> </u>	-
STRAWBERBY SHAKE	ICED TEA	CHERRY PIE	MINT CHIP PIE	CHICKEN POT PIE	LIL' ELVIS BURGER	י ווטטטר טאנאט
\$3 QQ	\$3.00	\$5.00	\$6.59	\$9.55	\$7.99	÷.

DIN	VES
38307	
ver: Jessica T. 5:58 PM	Table 1 Guests
* * * * * * * * * * * * * * * * * * * *	* * * * *
8-PC. CHICKEN FINGERS	\$10.99
HOUSE SALAD	\$4.99
LIL' ELVIS BURGER	\$7.99
CHICKEN POT PIE	\$9.55
MINT CHIP PIE	\$6.59
CHERRY PIE	\$5.00
ICED TEA	\$3.00

TOTAL:

\$52.10

NEW CS

# 538

r: Jessica T. 58 PM	8307
Table Guests	

Server Fri 5:5 ICED TEA STRAWBERRY SHAKE LIL' ELVIS BURGER 8-PC. CHICKEN FINGERS CHERRY PIE CHICKEN POT PIE MINT CHIP PIE HOUSE SALAD \$10.99 \$3.99 \$3.00 \$5.00 \$6.59 \$9.55\$7.99 \$4.99 


Instructions: Use the menu and receipt to help you answer the questions below. Remember to number the answers on your paper and show your work!

1. Three friends share a meal of potato skins, a starter sampler, and an order of steafries. They split the cost evenly among them. How much will each friend pay?	ìk
2. How much would it cost if you ordered 3 slices of cherry pie and 2 slices of cheesecake?	
<b>3.</b> If you pay with a \$20 bill, how much change will you get after you pay for a mushroom burger, garlic fries, and a peach milkshake?	
<b>4.</b> How much would an 8-piece order of chicken fingers and 2 strawberry malts cost?	
<b>5.</b> Look at the receipt provided. If you added a \$5 tip to the bill, how much change would you get back from \$60?	ž
<b>6.</b> Look at the receipt provided. What would the total be if you ordered the	

©Lakeshore www.lakeshorelearning.com

Chocolate Explosion instead of the cherry pie?


# **Answers**

- 1. Each friend will pay \$7.00. (Uses addition and division)
- 2. \$27.00 (Uses multiplication and addition)
- 3.\$2.33 (Uses addition and subtraction)
- 4.\$18.97 (Uses multiplication and addition)
- 5.\$2.90 (Uses addition and subtraction)
- **6.** \$53.10 (Uses subtraction and addition)

# Create-A-Menu

Item		Price
Write three math questions to go with your i	menu.	
l		
		_
2		
2		
3		

**©**Lakeshore