

Welcome to Jeopardy

*

Multiplication

Division

Jeopardy

Internet Sites

- www.barnstable.k12.ma.us/mme
Interactive site with
- <http://multiplication.com/students.htm>
- Math Cats
- http://math.about.com/bltricks.htm?PM=ss13_math
- <http://www.mathfactcafe.com/>
- <http://www.aplusmath.com/Flashcards/multiplication.html>
- <http://www.surfnetkids.com/games/multiplication-fc.htm>

Credits

- Graphics from www.gardenofpraise.com
- Score Slide from Mark E. Damon
– www.teachnet.com
- PowerPoint Template from Mrs. Warren,
Barnstable Horace Mann Charter School

Bibliography

- Scott Foresman Addison Wesley Publishing
Grade 3 Math Resources

JEOPARDY RULES

All topics are from the MA State Frameworks.

Each team will take turns answering questions. If a team answers incorrectly, the next team gets the chance to answer.

Team members will work together and take turns answering.

The team answering has approximately 45 seconds to answer, subject to the judge.

To enter the Team's Score click on the SCORE box to return to the Scoreboard. Enter the score into the black box on each player's podium and click Round 1 to return to the Jeopardy game board.

The teacher is the final^{*} authority on all matters and has the power to add or remove points at will!

Final Jeopardy

Mrs. Thonus's Math Class

\$

Group 1

\$

Group 2

*

\$

Group 3

JEOPARDY

Scores

Multiplication

Division

Word
Problems

Properties

Vocabulary

Challenge

100100100100100100

200200200200200200

300300300300300300

400400400400400400

500500500500500500

Final Jeopardy

Final Jeopardy

Category:

How to Divide

You want to find out how many groups of 6 are in 24. If you use repeated subtraction, what is your first step?

$$24 - 6$$

*

What is the next number in this counting pattern: 3, 6, 9, 12, 15, \square .

100

18

*

Scores

Return

What is 6×9 ?

200

54

*

Scores

Return

Fill in the missing factor:

$$8 \times \square = 48$$

300

6

*

Scores

Return

What is 5×27 ?

400

135

*

Scores

Return

Fill in the missing factor:

$$\square \times 27 = 162$$

500

6

*

Scores

Return

What is $12 \div 2$?

100

6

*

Scores

Return

What is the next number in this counting pattern: 40, 36, 32, \square ?

200

28

*

Scores

Return

What is $35 \div 7$?

300

5

*

Scores

Return

What is the remainder for this
division problem:

$$98 \div 9 ?$$

400

8

*

Scores

Return

$$420 \div 7 =$$

500

60

*

Scores

Return

You have 25 crayons and 5 boxes.
You want to place the same number
of crayons in each box. How many
crayons will you place in each box?

100

5 crayons

*

Scores

Return

Shannon has 18 postcards. She wants to make an array with 6 postcards in each row. How many rows will she have?

200

3 rows

*

Scores

Return

Sam worked 4 hours. Sarah worked 6 times as long as Sam. How many hours did Sarah work?

300

24 hours

*

Scores

Return

You have \$32.00 and want to buy some new notebooks. If notebooks cost \$4.00, how many notebooks can you buy?

400

8 notebooks

*

Scores

Return

You and your friend earn money doing small chores around the neighborhood.

You earn \$2.00 per hour. Your friend earns \$3.00 per hour. If you work for 3 hours and your friend works for 2 hours, who earns more money?

500

Neither.

You both earn the same amount, \$6.00.

*

Scores

Return

What number makes this
number sentence true?

$$6 \times \square = \square \times 6$$

100

All numbers

*

Scores

Return

$2 \times 3 = 3 \times 2$ is an example of
which property of
multiplication?

200

Commutative Property of
Multiplication

Scores

Return

$$(3 \times 2) \times 6 = 3 \times (2 \times 6)$$

is an example of which property
of multiplication?

300

Associative Property of Multiplication

*

Scores

Return

How is division related to subtraction?

400

Division is repeated subtraction.

*

Scores

Return

Any number divided by one is that number, is the definition of which property of division?

500

Identity Property of Division

*

Scores

Return

What is the vocabulary name
for 6 in $6 \times 3 = 18$?

100

factor

*

Scores

Return

What is the vocabulary name
for 18 in $6 \times 3 = 18$?

200

product

*

Scores

Return

What is the vocabulary name
for 4 in $32 \div 8 = 4$?

300

quotient

*

Scores

Return

What is the vocabulary name
for 8 in $32 \div 8 = 4$?

400

divisor

*

Scores

Return

What is the vocabulary name
for 32 in $32 \div 8 = 4$?

500

dividend

*

Scores

Return

Mike went on a trip to the zoo.
Mike saw 3 cheetahs. He saw 5
times as many seals. How many
seals did Mike see?

100

15 seals

*

Scores

Return

John's piggy bank is filled with \$5 bills. How many \$5 bills does he have if he has \$35 in his piggy bank?

200

7 \$5 bills

*

Scores

Return

The City Parking Garage has 7 levels for parking. 104 cars can park on each level. About how many cars can park at the City Parking Garage?

300

About 700 cars
(An exact answer is incorrect)

*

Scores

Return

Your family went to an apple orchard to pick apples. Your family picked 200 apples. Each basket held 50 apples. How many baskets of apples did your family pick?

400

4 baskets

*

Scores

Return

Which is the same as 8×62 ?

A. $48 + 160$

B. $62 + 8$

C. $480 + 16$

D. $480 + 160$

500

C

*

Scores

Return

Daily Double

*

To Question