

Volume word problems (ml / l / oz / c / g)

Grade 3 Word Problems Worksheet

1. One storage drum of water was filled full with 190 liters of water. June used 82 liters of it to clean the family car. How much water was left in the storage drum?

2. Jasmine is making a blended mango juice. For every mango, she will add 250 ml of water and 15 ml of syrup. If she uses 2 mangoes to make the juice, how much water does she need to add to the mangoes?

3. Gilbert served 2 mugs of coffee and 4 slices of pie to customers at one table. There were 18 ounces of coffee in each mug. How much coffee did he serve altogether?

4. Jess used 24 cups of milk to make 8 servings of fruit shakes. How many cups of milk did he use for each serving?

5. The gas tank on Bob's car holds 45 liters. He used 6 liters of gasoline on Saturday and another 8 liters of gasoline on Sunday. How much gasoline was left in the car?

Answers

- 1. 190 82 = 108There were 108 liters of water left in the storage drum.
- 2. $250 \times 2 = 500$ She needs to add 500 ml of water.
- 3. 2 x 18 = 36 He served 36 ounces of coffee.
- 4. $24 \div 8 = 3$ There were 3 cups of milk per serving.
- 5. 45-6-8=31There were 31 liters of gasoline left in the car.