[bookmark: _GoBack]Group Names: ___________________________________________________________Date: _____________________ PD: _______
Thanksgiving Meal Project
Discounts and Sales Tax
Objective: SWBAT apply discounts and sales tax to items at the grocery store in order to plan a Thanksgiving dinner for ten people based on a given budget of _____________.
Name of Grocery Store: ___________________________________________________
*Your budget for your grocery bill is ____________ (you cannot go over ________).
	Item
	Price 
(for one)
	Quantity (number needed)
	Total Cost 
(before discount)
	Discount $ Amount 
(Original Cost x decimal discount)
	Final Cost (original cost – discount $ amount)

	1. 


	
	
	
	
	

	2. 


	
	
	
	
	

	3. 


	
	
	
	
	

	4. 


	
	
	
	
	

	5. 


	
	
	
	
	

	6. 


	
	
	
	
	

	7. 


	
	
	
	
	

	8. 


	
	
	
	
	

	9. 


	
	
	
	
	

	10. 


	
	
	
	
	

	Total Cost before Tax (add up all final costs in the last column): 


Sales Tax $ Amount (at rate of 65) (Cost before Tax x decimal tax)


Total Cost including Tax (Cost before tax + sales tax $ amount): 


