

INFORMAL MATH PROBES - GRADE 3

NUMERATION:

- Read 4-digit numbers in ____/5 attempts.
- Read 5-digit numbers in ____/5 attempts.
- Write 4-digit numbers in ____/5 attempts.
- Write 5-digit numbers in ____/5 attempts.
- Round numbers to the nearest ten or hundred in ____/5 attempts.

ADDITION & SUBTRACTION:

- Addition facts (sums to 50) with ____% accuracy, ____ (number) problems completed in one minute.
- Add two 3-digit numbers with regrouping ____/5 attempts.
- Subtraction facts (minuends to 50) with ____% accuracy, ____ (number) problems completed in one minute.
- Subtracting two 3-digit numbers with regrouping ____/5 attempts.

MULTIPLICATION:

- Use multipliers 0, 1, 2, 5, & 9, with ____% accuracy, ____ (number) problems completed in one minute.
- Multiplying two numbers by 1 number. ____/5 attempts.

COMPARISONS:

- Compare numbers up to 10,000 using greater than, less than and equal to. ____/5 attempts.

FRACTIONS:

- Write a fraction from a picture. ____/5 attempts

TIME: (Use clock manipulative)

- Tell time in five-minute intervals ____/5 attempts.
- Tell time to the nearest minute in ____/5 attempts.
- Tell time at minute to the hour ____/5 attempts.
- Write time to the nearest minute using digital notation in ____/5 attempts.

MONEY (Use actual coins and bills):

- Give value of a collection of coins to \$1.00 in ____/5 attempts.
- Give value of a collection of coins and bills to \$5.00 in ____/5 attempts.

PROBLEM SOLVING :

- Solve 3rd Grade word problems. ____/5

CLASSROOM WORK:

- Daily assignments done with an average of ____% accuracy.
- Chapter test scores range from ____% to ____% accuracy.

Name _____

Date _____

Numeration:

Read 4-digit numbers:

1,380 3,059 5,407 7,384 9,086

Read 5-digit numbers:

10,836 42,504 75,002 67,091 99,929

Write 4-digit numbers:

Write 5-digit numbers:

Round to the nearest ten or hundred:

768 472 1,765 2,642 3,296

Addition – 3 digits with regrouping:

$$\begin{array}{r} 228 \\ +216 \\ \hline \end{array}$$

$$\begin{array}{r} 314 \\ +358 \\ \hline \end{array}$$

$$\begin{array}{r} 614 \\ +239 \\ \hline \end{array}$$

$$\begin{array}{r} 743 \\ +139 \\ \hline \end{array}$$

$$\begin{array}{r} 529 \\ +436 \\ \hline \end{array}$$

Subtraction – 3 digits with regrouping:

$$\begin{array}{r} 735 \\ -268 \\ \hline \end{array}$$

$$\begin{array}{r} 463 \\ -194 \\ \hline \end{array}$$

$$\begin{array}{r} 967 \\ -398 \\ \hline \end{array}$$

$$\begin{array}{r} 421 \\ -287 \\ \hline \end{array}$$

$$\begin{array}{r} 614 \\ -486 \\ \hline \end{array}$$

Multiplication – 2 digits by 1 digit:

$\begin{array}{r} 22 \\ \times 2 \\ \hline \end{array}$		$\begin{array}{r} 41 \\ \times 2 \\ \hline \end{array}$		$\begin{array}{r} 31 \\ \times 2 \\ \hline \end{array}$		$\begin{array}{r} 51 \\ \times 1 \\ \hline \end{array}$		$\begin{array}{r} 72 \\ \times 1 \\ \hline \end{array}$	

Addition Facts

Sums to 50

Name: _____

Time: _____ No. Correct: ____/100

4	2	3	7	4	1	5	5	6	3
<u>+1</u>	<u>+7</u>	<u>+9</u>	<u>+9</u>	<u>+6</u>	<u>+4</u>	<u>+5</u>	<u>+0</u>	<u>+4</u>	<u>+1</u>

6	7	9	2	4	6	8	8	9	6
<u>+2</u>	<u>+0</u>	<u>+1</u>	<u>+0</u>	<u>+4</u>	<u>+7</u>	<u>+6</u>	<u>+7</u>	<u>+8</u>	<u>+0</u>

19	2	4	25	7	15	39	2	15	29
<u>+9</u>	<u>+8</u>	<u>+9</u>	<u>+0</u>	<u>+14</u>	<u>+7</u>	<u>+2</u>	<u>+29</u>	<u>+33</u>	<u>+5</u>

35	16	27	19	23	17	9	37	25	18
<u>+3</u>	<u>+24</u>	<u>+17</u>	<u>+28</u>	<u>+15</u>	<u>+18</u>	<u>+4</u>	<u>+7</u>	<u>+13</u>	<u>+25</u>

11	23	45	6	37	15	28	15	6	19
<u>+13</u>	<u>+3</u>	<u>+1</u>	<u>+10</u>	<u>+12</u>	<u>+16</u>	<u>+7</u>	<u>+3</u>	<u>+16</u>	<u>+24</u>

36	18	11	23	18	37	18	28	35	14
<u>+9</u>	<u>+3</u>	<u>+27</u>	<u>+16</u>	<u>+8</u>	<u>+5</u>	<u>+9</u>	<u>+2</u>	<u>+8</u>	<u>+19</u>

21	27	28	31	2	18	29	11	13	22
<u>+6</u>	<u>+16</u>	<u>+0</u>	<u>+12</u>	<u>+19</u>	<u>+12</u>	<u>+3</u>	<u>+22</u>	<u>+8</u>	<u>+13</u>

15	16	24	26	19	4	31	27	18	8
<u>+29</u>	<u>+3</u>	<u>+12</u>	<u>+6</u>	<u>+6</u>	<u>+7</u>	<u>+8</u>	<u>+12</u>	<u>+15</u>	<u>+0</u>

8	24	35	13	27	38	19	23	34	16
<u>+15</u>	<u>+0</u>	<u>+14</u>	<u>+2</u>	<u>+11</u>	<u>+4</u>	<u>+4</u>	<u>+22</u>	<u>+0</u>	<u>+7</u>

22	11	24	27	8	29	43	17	24	36
<u>+14</u>	<u>+15</u>	<u>+13</u>	<u>+13</u>	<u>+11</u>	<u>+7</u>	<u>+7</u>	<u>+7</u>	<u>+2</u>	<u>+9</u>

Subtraction Facts

Minuends to 50

Name: _____

Time: _____ No. Correct: ____/100

10 <u>-2</u>	13 <u>-7</u>	2 <u>-1</u>	8 <u>-2</u>	10 <u>-1</u>	14 <u>-5</u>	14 <u>-9</u>	9 <u>-2</u>	5 <u>-2</u>	10 <u>-4</u>
5 <u>-0</u>	7 <u>-1</u>	5 <u>-0</u>	16 <u>-9</u>	12 <u>-7</u>	15 <u>-8</u>	12 <u>-8</u>	12 <u>-9</u>	9 <u>-9</u>	17 <u>-9</u>
8 <u>-6</u>	6 <u>-3</u>	16 <u>-7</u>	12 <u>-6</u>	13 <u>-5</u>	7 <u>-2</u>	12 <u>-5</u>	7 <u>-6</u>	8 <u>-4</u>	13 <u>-9</u>
9 <u>-5</u>	16 <u>-8</u>	6 <u>-0</u>	29 <u>-8</u>	6 <u>-1</u>	7 <u>-4</u>	10 <u>-5</u>	4 <u>-4</u>	8 <u>-1</u>	24 <u>-3</u>
15 <u>-9</u>	10 <u>-8</u>	33 <u>-14</u>	24 <u>-7</u>	38 <u>-5</u>	27 <u>-7</u>	38 <u>-28</u>	12 <u>-3</u>	48 <u>-10</u>	43 <u>-21</u>
46 <u>-5</u>	26 <u>-12</u>	49 <u>-14</u>	50 <u>-13</u>	13 <u>-6</u>	15 <u>-8</u>	35 <u>-7</u>	43 <u>-12</u>	32 <u>-24</u>	9 <u>-0</u>
44 <u>-12</u>	47 <u>-10</u>	35 <u>-3</u>	13 <u>-6</u>	10 <u>-9</u>	38 <u>-7</u>	49 <u>-16</u>	23 <u>-0</u>	11 <u>-3</u>	46 <u>-16</u>
11 <u>-9</u>	37 <u>-5</u>	14 <u>-6</u>	39 <u>-17</u>	42 <u>-22</u>	37 <u>-13</u>	48 <u>-23</u>	15 <u>-11</u>	11 <u>-2</u>	33 <u>-3</u>
10 <u>-6</u>	27 <u>-1</u>	11 <u>-4</u>	36 <u>-9</u>	44 <u>-11</u>	34 <u>-10</u>	10 <u>-7</u>	26 <u>-4</u>	11 <u>-8</u>	19 <u>-16</u>
39 <u>-3</u>	5 <u>-5</u>	44 <u>-9</u>	38 <u>-19</u>	34 <u>-18</u>	11 <u>-5</u>	39 <u>-1</u>	47 <u>-18</u>	11 <u>-7</u>	49 <u>-9</u>

NAME _____ DATE _____

MULTIPLICATION

(0, 1, 2, 5, 9)

$\begin{array}{r} 6 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 0 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 9 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 3 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 6 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 4 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 5 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 1 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 0 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 2 \\ \times 9 \\ \hline \end{array}$
--	--	--	--	--	--	--	--	--	--

$\begin{array}{r} 6 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 3 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 8 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 8 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 1 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 5 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 6 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 2 \\ \times 1 \\ \hline \end{array}$
--	--	--	--	--	--	--	--	--	--

$\begin{array}{r} 6 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 4 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 2 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 0 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 9 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 2 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 1 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 3 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 1 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 8 \\ \times 5 \\ \hline \end{array}$
--	--	--	--	--	--	--	--	--	--

$\begin{array}{r} 5 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 4 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 9 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 4 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 3 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 5 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 3 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 8 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 1 \\ \hline \end{array}$
--	--	--	--	--	--	--	--	--	--

$\begin{array}{r} 5 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 9 \\ \times 0 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 8 \\ \times 1 \\ \hline \end{array}$	$\begin{array}{r} 2 \\ \times 5 \\ \hline \end{array}$	$\begin{array}{r} 4 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 9 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 7 \\ \times 2 \\ \hline \end{array}$	$\begin{array}{r} 1 \\ \times 9 \\ \hline \end{array}$	$\begin{array}{r} 0 \\ \times 5 \\ \hline \end{array}$
--	--	--	--	--	--	--	--	--	--

Comparisons:

Compare the given numbers using greater than and less than symbols ($>$ and $<$) or equal to ($=$).

$$5,789 \boxed{} 6,829 \qquad 3,286 \boxed{} 9,482 \qquad 4,628 \boxed{} 4,658$$

$$255 \boxed{} 255 \qquad 6,766 \boxed{} 7,924$$

/5

Fractions:

Write a fraction to represent the following pictures.

/5

Tell time by five minute intervals:

/5

Tell time to the nearest minute. Use digital notation:

/5

Tell time to minutes to the hour:

/5

Name _____ Date _____

STORY PROBLEMS - GRADE 3

1. 21 girls rode the Octopus.
Then 34 more girls rode.
How many girls rode in all? _____

2. 22 girls won prizes.
19 boys won prizes.
How many more girls won prizes? _____

3. A beautiful black horse names star has been
in 232 races. He lost only 84 of them.
How many has he won? _____

4. Prince has won 149 races and lost 64.
How many races has he been in? _____

5. By the end of the bazaar, there were orders for 30 bird
feeders. Since 5 people make the feeders, how many would
each person have to make? _____