

Math Grade 3

Table of Contents

Number Tracks (<i>Numbers to 1000</i>)	1	Flat Land (<i>Flat shapes and graphing</i>)	23
Space Facts (<i>Basic facts practice</i>)	2	A Solid State (<i>Solid shapes and graphing</i>)	24
Pet Palace (<i>Missing addends/Fact families</i>)	3	Shape Parts (<i>Faces, edges, and vertices</i>)	25
Fruit Basket Upset (<i>2-digit addition</i>)	4	Pie Time (<i>Fractions of a whole</i>)	26
Subtraction Action (<i>2-digit subtraction</i>)	5	At the Craft Shop (<i>Fractions of a set</i>)	27
Bean Bag Fun (<i>3-digit subtraction</i>)	6	Hare and Tortoise (<i>Comparing fractions</i>)	28
Tic Tac Numbers (<i>3-digit subtraction</i>)	7	Cook It Up! (<i>Adding fractions</i>)	29
Farmer's Market (<i>Mixed practice: + and -</i>)	8	In the Wood Shop (<i>Subtracting fractions</i>)	30
Get A Clue! (<i>Adding larger numbers</i>)	9	Sewing Class (<i>Fractions practice</i>)	31
Magic Numbers (<i>Subtracting larger numbers</i>)	10	Band Practice (<i>Multiplying 2 digit by 1-digit</i>)	32
At the Arcade (<i>Word problems: + and -</i>)	11	Football Fun (<i>Multiplying 3 digit by 1-digit</i>)	33
Play Ball! (<i>Multiplication facts for 2 and 5</i>)	12	It's Collectable! (<i>Multiplication practice</i>)	34
Crazy Cats (<i>Multiplication facts for 3 and 4</i>)	13	At the Ice Cream Parlor (<i>1-digit quotients</i>)	35
It's Fruity! (<i>Multiplication facts for 6 to 9</i>)	14	It's Puzzling (<i>2-digit quotients</i>)	36
Hanging Around (<i>Multiplication facts practice</i>)	15	Pancakes a Plenty (<i>3-digit quotients</i>)	37
Bird Watching (<i>Division facts for 2 and 5</i>)	16	Summer Vacation (<i>Word problems: x and ÷</i>)	38
Art Class (<i>Division facts for 3 and 4</i>)	17	Paint Job (<i>Tenths and hundredths</i>)	39
Let's Play Chess (<i>Division facts for 6 to 9</i>)	18	Saving Money (<i>Adding decimals and money</i>)	40
A Fishy Story (<i>Adding 2-digit numbers without regrouping</i>)	19	Spending Money (<i>Subtracting decimals and money</i>)	41
Hat Tricks (<i>Multiplying and dividing 0 and 1</i>)	20	Assessment Pages	43–46
Off to the Races! (<i>Mixed practice: x and ÷</i>)	21	Answer Key	47–48
At the State Fair (<i>Word problems: x and ÷</i>)	22		

The purchase of this book entitles the individual purchaser to reproduce copies by duplicating master or by any photocopy process for single classroom use. The reproduction of any part of this book for commercial resale or for use by an entire school or school system is strictly prohibited. Storage of any part of this book in any type of electronic retrieval system is prohibited unless purchaser receives written authorization from the publisher.

MP3493 Math, Grade 3

Author: Linda Cernak

Editor: Fran Lesser

Interior Illustrations: Marty Bucella

Cover: Sasha Govorova

Production: Linda Price

Project Director: Linda C. Wood

ISBN: 0-7877-0590-X

Copyright © 2004

Milliken Publishing Company

11643 Lilburn Park Drive

St. Louis, MO 63146

www.millikenpub.com

Printed in the USA. All rights reserved.

Developed for Milliken by The Woods Publishing Group

Number Tracks

Write the numbers.

A. $500 + 60 + 4 = \underline{\hspace{2cm}}$

E. $3,000 + 700 + 10 + 8 = \underline{\hspace{2cm}}$

B. $300 + 20 + 9 = \underline{\hspace{2cm}}$

F. $5,000 + 800 + 20 + 5 = \underline{\hspace{2cm}}$

C. $800 + 3 = \underline{\hspace{2cm}}$

G. $4,000 + 50 + 2 = \underline{\hspace{2cm}}$

D. $200 + 70 = \underline{\hspace{2cm}}$

H. $9,000 + 400 + 9 = \underline{\hspace{2cm}}$

Look for a number pattern. Write the missing numbers.

I. 78, 79, 80, _____, _____, 83, 84, _____, 86

J. 437, 438, _____, _____, 441, 442, 443, _____

K. 2,109; 2,110; 2,111; _____; _____; 2,114; _____

L. 320, 325, 330, _____, _____, _____, 350

M. 4,560; 4,562; 4,564; _____; _____; _____

Find the mystery number.

N. I have a 3 in my ones place. My tens digit is 4 more than my hundreds digit. My hundreds digit is 2 more than my ones digit. Who am I?

O. I have a 2 in my tens place. My hundreds digit is 3 less than my ones digit. My ones digit is 2 more than my tens digit. Who am I?

Space Facts

Add or subtract.

A. $\begin{array}{r} 3 \\ +5 \\ \hline \end{array}$ $\begin{array}{r} 7 \\ +6 \\ \hline \end{array}$ $\begin{array}{r} 4 \\ +9 \\ \hline \end{array}$ $\begin{array}{r} 8 \\ +2 \\ \hline \end{array}$ $\begin{array}{r} 2 \\ +3 \\ \hline \end{array}$ $\begin{array}{r} 7 \\ +7 \\ \hline \end{array}$ $\begin{array}{r} 1 \\ +8 \\ \hline \end{array}$

B. $\begin{array}{r} 9 \\ -3 \\ \hline \end{array}$ $\begin{array}{r} 11 \\ -7 \\ \hline \end{array}$ $\begin{array}{r} 7 \\ -4 \\ \hline \end{array}$ $\begin{array}{r} 13 \\ -5 \\ \hline \end{array}$ $\begin{array}{r} 10 \\ -4 \\ \hline \end{array}$ $\begin{array}{r} 12 \\ -6 \\ \hline \end{array}$ $\begin{array}{r} 15 \\ -7 \\ \hline \end{array}$

C. $\begin{array}{r} 5 \\ +2 \\ \hline \end{array}$ $\begin{array}{r} 9 \\ +5 \\ \hline \end{array}$ $\begin{array}{r} 8 \\ +6 \\ \hline \end{array}$ $\begin{array}{r} 4 \\ +8 \\ \hline \end{array}$ $\begin{array}{r} 7 \\ +5 \\ \hline \end{array}$ $\begin{array}{r} 5 \\ +6 \\ \hline \end{array}$ $\begin{array}{r} 5 \\ +8 \\ \hline \end{array}$

D. $\begin{array}{r} 16 \\ -8 \\ \hline \end{array}$ $\begin{array}{r} 10 \\ -2 \\ \hline \end{array}$ $\begin{array}{r} 12 \\ -9 \\ \hline \end{array}$ $\begin{array}{r} 17 \\ -8 \\ \hline \end{array}$ $\begin{array}{r} 14 \\ -5 \\ \hline \end{array}$ $\begin{array}{r} 11 \\ -3 \\ \hline \end{array}$ $\begin{array}{r} 15 \\ -6 \\ \hline \end{array}$

E. $\begin{array}{r} 6 \\ +6 \\ \hline \end{array}$ $\begin{array}{r} 18 \\ -9 \\ \hline \end{array}$ $\begin{array}{r} 4 \\ +2 \\ \hline \end{array}$ $\begin{array}{r} 11 \\ -9 \\ \hline \end{array}$ $\begin{array}{r} 5 \\ +5 \\ \hline \end{array}$ $\begin{array}{r} 15 \\ -8 \\ \hline \end{array}$ $\begin{array}{r} 8 \\ +9 \\ \hline \end{array}$

F. $\begin{array}{r} 2 \\ +5 \\ \hline \end{array}$ $\begin{array}{r} 10 \\ -9 \\ \hline \end{array}$ $\begin{array}{r} 9 \\ +9 \\ \hline \end{array}$ $\begin{array}{r} 12 \\ -2 \\ \hline \end{array}$ $\begin{array}{r} 6 \\ +9 \\ \hline \end{array}$ $\begin{array}{r} 10 \\ -3 \\ \hline \end{array}$ $\begin{array}{r} 8 \\ +8 \\ \hline \end{array}$

Name _____

Missing addends/
Fact families

Pet Palace

Write the missing numbers.

A. $5 + \underline{\quad} = 13$
 $8 + \underline{\quad} = 13$
 $13 - \underline{\quad} = 5$
 $\underline{\quad} - 5 = 8$

B. $7 + 9 = \underline{\quad}$
 $9 + \underline{\quad} = 16$
 $\underline{\quad} - 9 = 7$
 $16 - \underline{\quad} = 9$

C. $\underline{\quad} + 10 = 19$
 $10 + \underline{\quad} = 19$
 $19 - \underline{\quad} = 9$
 $\underline{\quad} - 9 = 10$

D. $\underline{\quad} + 8 = 11$
 $8 + \underline{\quad} = 11$
 $\underline{\quad} - 8 = 3$
 $11 - \underline{\quad} = 8$

E. $6 + \underline{\quad} = 15$
 $\underline{\quad} + 6 = 15$
 $15 - 9 = \underline{\quad}$
 $\underline{\quad} - 6 = 9$

F. $10 + \underline{\quad} = 17$
 $\underline{\quad} + 10 = 17$
 $17 - \underline{\quad} = 10$
 $\underline{\quad} - 10 = 7$

G. $4 + \underline{\quad} = 12$
 $\underline{\quad} + 4 = 12$
 $\underline{\quad} - 8 = 4$
 $12 - \underline{\quad} = 8$

H. $8 + 6 = \underline{\quad}$
 $6 + \underline{\quad} = 14$
 $14 - \underline{\quad} = 8$
 $\underline{\quad} - 8 = 6$

I. $7 + \underline{\quad} = 13$
 $\underline{\quad} + 7 = 13$
 $13 - \underline{\quad} = 7$
 $\underline{\quad} - 7 = 6$

