

STEP IT UP!

MATHS 3

SAMPLE PAGES

MATHS MENTALS &
PRACTICE FOR HOME

LOUISE DAHLIN

STEP IT UP!

MATHS 3

A DOUBLE-SIDED WORKSHEET SAMPLE...

Each worksheet includes mental maths practice. Encourage your child to work these out in his or her head.

Each worksheet provides practice across all 3 strands of the Australian Curriculum.

NAME _____

MENTAL MATHS

$2 + 9 =$	$10 + \quad = 28$	$15 - \quad = 7$	$2 \times 5 =$	$\quad = 10 \times 5$
$7 + 5 =$	$20 + \quad = 52$	$19 - 4 =$	$7 \times 5 =$	$\quad = 2 \times 8$
$8 + 8 =$	$20 + 19 =$	$\quad - 6 = 13$	$2 \times 3 =$	$\quad = 1 \times 5$
$9 + 3 =$	$\quad + 10 = 46$	$12 - \quad = 4$	$9 \times 5 =$	$\quad = 2 \times 9$
$11 + 9 =$	$20 + 27 =$	$20 - 11 =$	$5 \times 4 =$	$\quad = 6 \times 2$

NUMBER & PLACE VALUE

1 Complete the missing parts.

8 hundreds 6 tens 4 ones

_____ hundreds _____ tens _____ ones

_____ hundreds _____ tens _____ ones

4 hundreds 7 tens 3 ones

_____ hundreds _____ tens _____ ones

2 Draw a line to show where each number is located on the number line. Then write the hundred that is closest.

100 200 300

175 125 243

3 Write the number that the frog will land on.

+30 -40

160 185 180 115

FRACTIONS & DECIMALS

4 Shade one part. Then complete the fraction.

number of shaded parts _____

number of equal parts _____

MONEY & FINANCIAL MATHEMATICS

5 Imagine you have \$5 for lunch. Loop the items you would buy.

• 60c • \$2.00 • \$2.80 • 50c

PATTERNS & ALGEBRA

6 Complete these addition patterns.

$52 + 9 = 61$	$35 + 6 = 41$
$53 + 9 =$	$45 + 6 =$
$54 + 9 =$	$55 + 6 =$
$55 + 9 =$	$65 + 6 =$

7 Draw the next 2 shapes in this pattern.

▲ ▲ ▲ ▲ ▲ ▲ ▲ ▲

NUMBER & ALGEBRA

TESTER

1 A prism is a 3D object with two parallel bases that are the same shape and size and are connected by a ring of rectangles (oblongs or squares).

Helpful information is provided about a key idea on the worksheet.

MEASUREMENT & GEOMETRY

MAKING UNITS OF MEASUREMENT

Write 4 things that are heavier than and 4 things that are lighter than one kilogram.

Heavier than 1 kg	Lighter than 1 kg

9 Write heavier than or lighter than.

are _____ 2 kg.

SHAPE

10 An object that has 2 identical faces joined together by squares or oblongs is called a prism. Loop the prisms below.

LOCATION & TRANSFORMATION

11 Which picture shows a shape that has been flipped over the dotted line?

DATA REPRESENTATION & INTERPRETATION

12 Look at this graph.

Year 3 Playtime Activities

Playtime activity	Number of votes
Handball	5
Swings	8
Library	6
Skipping	4

a. How many more students play handball than use the swings? _____

b. How many students play on the swings and go to the library? _____

c. What is the difference in votes between the most popular and the least popular activities? _____

d. How many students voted altogether? _____

e. There are 27 students in Year 3. How many students did not vote? _____

What is the difference between the length of the eraser and the length of the pencil?

Write your answer in the box.

1 2 3 4 5 6 7 8 9 10 11 cm

PARENT/CARER SIGNATURE _____ **DATE** _____

PAGE 20 ON REVERSE...

Each worksheet provides practice for the questions in the national tests.

THIS BOOK ALSO INCLUDES:

- A review after every 8 worksheets to help you check if your child is retaining the knowledge and skills they have learned and practised
- A glossary of mathematics terms
- An 8-page sample test to help prepare your child for the national tests.
- Colourful stickers that your child can use to label his or her books.

ADDITION & SUBTRACTION

$2 + 9 = \square$	$10 + \square = 28$	$15 - \square = 7$
$7 + 5 = \square$	$20 + \square = 52$	$19 - 4 = \square$
$8 + 8 = \square$	$20 + 19 = \square$	$\square - 6 = 13$
$9 + 3 = \square$	$\square + 10 = 46$	$12 - \square = 4$
$11 + 9 = \square$	$20 + 27 = \square$	$20 - 11 = \square$

MULTIPLICATION

$2 \times 5 = \square$	$\square = 10 \times 5$
$7 \times 5 = \square$	$\square = 2 \times 8$
$2 \times 3 = \square$	$\square = 1 \times 5$
$9 \times 5 = \square$	$\square = 2 \times 9$
$5 \times 4 = \square$	$\square = 6 \times 2$

NUMBER & PLACE VALUE

1 Complete the missing parts.

8 hundreds 6 tens 4 ones

_____ hundreds _____ tens _____ ones

4 hundreds 7 tens 3 ones

_____ hundreds _____ tens _____ ones

2 Draw a line to show where each number is located on the number line. Then write the hundred that is closest.

175	125	243

3 Write the number that the frog will land on.

+30 -40

160		185	
180		115	

FRACTIONS & DECIMALS

4 Shade one part. Then complete the fraction.

number of shaded parts

number of equal parts

MONEY & FINANCIAL MATHEMATICS

5 Imagine you have \$5 for lunch. Loop the items you would buy.

• 60c	• \$2.00	• \$2.80	• 50c

PATTERNS & ALGEBRA

6 Complete these addition patterns.

$52 + 9 = 61$	$35 + 6 = 41$
$53 + 9 = \square$	$45 + 6 = \square$
$54 + 9 = \square$	$55 + 6 = \square$
$55 + 9 = \square$	$65 + 6 = \square$

7 Draw the next 2 shapes in this pattern.

i A **prism** is a 3D object with two parallel bases that are the same shape and size and are connected by a ring of rectangles (oblongs or squares).

USING UNITS OF MEASUREMENT

8 Write 4 things that are **heavier than** and 4 things that are **lighter than** one kilogram.

Heavier than 1 kg	Lighter than 1 kg

9 Write **heavier than** or **lighter than**.

SHAPE

10 An object that has 2 identical faces joined together by squares or oblongs is called a prism. Loop the prisms below.

LOCATION & TRANSFORMATION

11 Which picture shows a shape that has been flipped over the dotted line?

DATA REPRESENTATION & INTERPRETATION

12 Look at this graph.

- a. How many more students play handball than use the swings?
- b. How many students play on the swings and go to the library?
- c. What is the difference in votes between the most popular and the least popular activities?
- d. How many students voted altogether?
- e. There are 27 students in Year 3. How many students did not vote?

What is the difference between the length of the eraser and the length of the pencil?

Write your answer in the box.

cm

NA 4 Ella wants to make party bags of lollies for her 4 friends.

She wants each one to look like this.

Colour one bubble.

Which of these can Ella use to work out how many lollies she will need altogether?

- 8×4
- $8 + 4$
- $8 \div 4$
- $8 - 4$

WORKING SPACE

SP 5 Flynn takes one marble out without looking.

Which jar would give Flynn the best chance of picking a red marble?

Colour one bubble.

NA 6 Millie has this money.

Write your answer in the box.

If she spends \$2.35 on an ice cream, how much money will she have left?

\$

WORKING SPACE