
Consumer Math

Unit 5: Retail

Markup Costs

Name: ___Date: _______________________

1. Fill in the answer to the question below.

	Cost of Goods
	Markup
	Retail Sales Price
	Profit

	$14
	6%
	
	

	
	8%
	$50
	

	$60
	18%
	
	

	$150
	10%
	
	

	
	7%
	$298
	

	$359
	9%
	
	

	$400
	8%
	
	

	
	5%
	$623
	

	$1,000
	2%
	
	

	$25,323
	5%
	
	

2. Cost and markup on cost for each item is given. Find the retail price.

Computer

cost = $ 800

markup = 35%
retail price = ___________

Refrigerator

cost = $1100

markup = 28%
retail price = ___________

Coat

cost = $55

markup = 100%
retail price = ___________

3. Retail price and markup on retail for each item is given. What is the cost for each item?

Table

retail = $650

markup = 45%

cost = ________________

Boots

retail = $220

markup = 40%
cost = ________________

Desk

retail = $1000

markup = 50%
cost = ________________

4. Cost and markup on retail is given for the following items. Find the retail price.

Shoes

cost = $45

markup = 38%

retail price = ___________

TV

cost = $180

markup = 60%

retail price = ___________

Lamp

cost = $95

markup = 30%

retail price = ___________
5. Abby Matthew, store manager for Sears, does not know how to price a refrigerator that costs $900. Abby knows her boss wants a 40% markup on cost. What should the price of the refrigerator be?
6. Boeing plans to increase its prices for Jetliners. With a selling price of $201.5 million and a cost of $190.1 million, what was the approximate percent markup based on cost?
7. A Honda Element with a dealer invoice price of $19,700 was retail priced at $23,000. How much is the approximate percent markup based on selling price?
8. A Hummer four-door costs the dealer $57, 915. The dealer has a 12.3% markup. What is the selling price of the vehicle?
9. An employee is to mark up a piece of jewelry 120%. If a necklace costs $100, what should its selling price be?
10. A computer software retailer used a markup rate of 40%. Find the selling price of a computer game that cost the retailer $25.

Custom Resources File, Pricing Worksheet

