

Name _____

Date _____

1. Determine the following sums and differences. Show your work.

a. $5 \text{ qt} + 3 \text{ qt} = 2 \text{ gal}$

b. $1 \text{ gal } 2 \text{ qt} + 2 \text{ qt} = 2 \text{ gal}$

c. $1 \text{ gal} - 3 \text{ qt} = 1 \text{ qt}$

d. $3 \text{ gal} - 2 \text{ qt} = 2 \text{ gal } 2 \text{ qt}$

e. $1 \text{ c} + 3 \text{ c} = 1 \text{ qt}$

f. $2 \text{ qt } 3 \text{ c} + 5 \text{ c} = 4 \text{ qt}$

g. $1 \text{ qt} - 1 \text{ pt} = 1 \text{ pt}$

h. $6 \text{ qt} - 5 \text{ pt} = 3 \text{ qt } 1 \text{ pt}$

2. Find the following sums and differences. Show your work.

a. $4 \text{ gal } 2 \text{ qt} + 3 \text{ qt} = 5 \text{ gal } 1 \text{ qt}$

b. $12 \text{ gal } 2 \text{ qt} + 5 \text{ gal } 3 \text{ qt} = 18 \text{ gal } 1 \text{ qt}$

c. $7 \text{ gal } 2 \text{ pt} - 3 \text{ pt} = 6 \text{ gal } 7 \text{ pt}$

d. $11 \text{ gal } 3 \text{ pt} - 4 \text{ gal } 6 \text{ pt} = 6 \text{ gal } 5 \text{ pt}$

e. $12 \text{ qt } 5 \text{ c} + 6 \text{ c} = 14 \text{ qt } 3 \text{ c}$

f. $8 \text{ gal } 6 \text{ pt} + 5 \text{ gal } 4 \text{ pt} = 14 \text{ gal } 2 \text{ pt}$

3. The capacity of a bucket is 5 gallons. Right now, it contains 3 gallons 2 quarts of liquid. How much more liquid can the bucket hold?

$$3 \text{ gal } 2 \text{ qt} \xrightarrow{+2 \text{ qt}} 4 \text{ gal} \xrightarrow{+1 \text{ gal}} 5 \text{ gal}$$

The bucket can hold 1 gal 2 qt more liquid.

4. Grace and Joyce follow the recipe in the table to make a homemade bubble solution.

- a. How much solution does the recipe make?

gal	qt	pt	cups
2		3	
	2		1
			2

$$\begin{array}{r}
 2 \\
 + 1 \\
 \hline
 3
 \end{array}
 \quad
 \begin{array}{r}
 2 \\
 + 2 \\
 \hline
 4
 \end{array}
 \quad
 \begin{array}{r}
 3 \\
 + 1 \\
 \hline
 4
 \end{array}
 \quad
 \begin{array}{r}
 3 \\
 + 2 \\
 \hline
 5
 \end{array}$$

3 gal 1 cup

Homemade Bubble Solution	
Ingredient	Amount
Water	2 gallons 3 pints
Dish Soap	2 quarts 1 cup
Corn Syrup	2 cups

- b. How many more cups of solution would they need to fill a 4-gallon container?

$$\begin{aligned}
 1 \text{ gal} &= 4 \text{ qt} = 8 \text{ pt} = 16 \text{ cups} \\
 1 \text{ qt} &= 2 \text{ pt} \\
 1 \text{ pt} &= 2 \text{ cups}
 \end{aligned}$$

$$3 \text{ gal } 1 \text{ cup} \xrightarrow{+15 \text{ cups}} 4 \text{ gal}$$

They need 15 cups more to make 4 gallons.