

3rd Grade Worksheet Bundle:

Volume Two

Printable math, reading, and literacy worksheets from Edmentum Exact Path.

© Edmentum

Another One Rides The Bus

Activity She

Class: _

Name:		Class:	
Solve each prob	blem.		
	ght the bus at 1:20. He got o ny minutes long was the bus	<u> </u>	
	ght the bus at 4:15. The bus r What time did he get off the		
	comes at 6:50. It takes Granr at time should Granny leave	• •	et to the bus
	ght the bus at 2:25. The bus What time did she get off th		
	ught the bus at 11:35. He go ny minutes long was the bus	55	:53.
	comes at 3:30. It takes Rosa hat time should Rosa leave to	5	to the bus
	aught the bus at 7:05. She go ny minutes long was the bus	55	52.
	caught the bus at 9:45. She g ny minutes long was the bus		10:21.
	comes at 8:05. It takes Chip in takes chip is at time should Chip leave to	-	to the bus
	ught the bus at 5:40. The bus What time did she get off th		

Another One Rides The Bus - Answer Key Activity Sheet Name: Class:	
Solve each problem.	
1 Sten caught the bus at 1:20. He got off the bus at 1:52. How many minutes long was the bus ride?	32
2 Stig caught the bus at 4:15. The bus ride took 23 minutes. What time did he get off the bus?	4:38
3 The bus comes at 6:50. It takes Granny 24 minutes to ge stop. What time should Granny leave to catch the bus?	et to the bus 6:26
4 Meg caught the bus at 2:25. The bus ride took 18 minutes. What time did she get off the bus?	2:43
5 Manu caught the bus at 11:35. He got off the bus at 11: How many minutes long was the bus ride?	53. 18
6 The bus comes at 3:30. It takes Rosa 28 minutes to get to stop. What time should Rosa leave to catch the bus?	to the bus 3:02
Emma caught the bus at 7:05. She got off the bus at 7:5 How many minutes long was the bus ride?	52. 47
8 Yolanda caught the bus at 9:45. She got off the bus at 1 How many minutes long was the bus ride?	0:21. 36
The bus comes at 9.05. It takes Chip 21 minutes to get t	

9 The bus comes at 8:05. It takes Chip 31 minutes to get to the bus stop. What time should Chip leave to catch the bus? 7:34

Klara caught the bus at 5:40. The bus ride took 38 minutes. What time did she get off the bus?

6:18

Don't Make Me Graph Activity Sheet

Г

Name:

Class:

٦

Look at the pictograms and answer the questions.

\frown	Gam	es Played at the Summer Fair	
2013	Lucky Dip	$\star \star \star \star \star \star \star \star \star \star$	
à	Hoopla	$\star \star \star \star \star$	
	Coconut Shy	$\star \star \star \star \star \star \star \star \star$	
40.7	Goal	$\star \star \star \star \star \star$	
_		★ = 2 Children	_
1 How	/ many children	played games altogether?	
2 Who	at was the most	popular game?	
3 Who	at was the least	popular game?	
4 How	/ many more ch	ildren chose Coconut Shy than Goal?	
5 How	/ many more ch	ildren chose Lucky Dip than Hoopla?	
	Ways	of Traveling to the Summer Fair	
	Ways Bus	of Traveling to the Summer Fair	
		of Traveling to the Summer Fair	
	Bus	of Traveling to the Summer Fair	
	Bus	of Traveling to the Summer Fair	
	Bus Car Bike Walk	of Traveling to the Summer Fair	
6 How	Bus Car Bike Walk	$ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	
	Bus Car Bike Walk	= 1 Child = 2 Children	
7 Who	Bus Car Bike Walk V many children at was the most	= 1 Child = 2 Children came to the Summer Fair?	
7 What 8 What 8	Bus Car Bike Walk V many children at was the most at was the least	<pre></pre>	

] Don't Make Me Graph - Answer Key

CC Activity Sheet

Name:

Class:

 $x \times x \times j$

Walk

6 How many children came to the Summer Fair? 51

7 What was the most popular way of traveling? Car

8 What was the least popular way of traveling? Bus

9 Which way of traveling did 11 children use? Bike

10 How many more children came by car than walked?

4

Education Kitty

Activity Sheet

Name:

Education Kitty - Answer Key

🔛 Activity Sheet

Name:

Class:

Write the name that best describes each shape. Use each name one time.

Graph Out Loud

Name:

Class:

Granny is selling some new snacks at the fair. Complete the bar graph to show how many of each snack she sold.

If she sold 75 snacks in all, how many nachos did she sell?

3 Add nachos to the graph.

Use the graph to answer the following questions.

- **4** Did Granny sell more tacos or nachos?
- 5 Which snack was the least popular?
- 6 Which snack was the most popular?
 - How many more tacos did Granny sell than gyros?

Graph Out Loud - Answer Key

Activity Sheet

Class:

Granny is selling some new snacks at the fair. Complete the bar graph to show how many of each snack she sold.

Marvelous Muffins

Name:

Class:

Use addition, subtraction, or multiplication to answer each question.

© Edmentum

Marvelous Muffins - Answer Key

Name:

250

Activity Sheet Class: Write each measurement. 3 2 4 2 L ⁷⁵⁰ **0** ²⁵⁰ 500 ⁷⁵⁰ **0** ²⁵⁰ 500 750 ml kg 75Ó 75Ó 500 ml 1-1 250 ml 250 250

Name:

Not My Vault

Activity Sheet

Class:

Help Sten find the treasure by answering the questions below the grid. Color each answer in the grid to reveal the path on the map.

Name:

Activity Sheet

Class:

Help Sten find the treasure by answering the questions below the grid. Color each answer in the grid to reveal the path on the map.

Not My Vault - Answer Key

Pan of Fraction Class: Name: Draw vegetables on $\frac{5}{8}$ of the pizza. Draw vegetables on $\frac{1}{6}$ of the pizza. D 2 Draw vegetables on $\frac{2}{4}$ of the pizza. 8 What fraction of the pizza has vegetables? Write the fraction on the line. 4 6 6

Pan of Fraction - Answer Key

Nama

Reading and Literacy

Name: _

Faster than Light

Class:

Write the comparative and superlative form of each adjective.					
Adjective	Comparative	Superlative			
tall					
thick					
famous					
smart					
important					
Write the comparative and sup	perlative form of each adverb.				
Adverb	Comparative	Superlative			
quietly					
soon					
early					
often					
hard					

Faster than Light - Answer Key

Name:

Class:

Write the comparative and superlative form of each adjective.

Adjective	Comparative	Superlative
tall	taller	tallest
thick	thicker	thickest
famous	more famous	most famous
smart	smarter	smartest
important	more important	most important

Write the comparative and superlative form of each adverb.

Adverb	Comparative	Superlative
quietly	more quietly	most quietly
soon	sooner	soonest
early	earlier	earliest
often	more often	most often
hard	harder	hardest

Focus on Ford

Activity Sheet

Name

Class:

Read the text. Then answer the questions.

Sir Isaac Newton was a very important person for many reasons. Although he struggled in school, he was very bright. He studied math,

and his ideas helped us see math in new ways. He was also a scientist. He wrote a book about motion and gravity. This book changed the way people thought about moving objects. Newton was also an inventor.

One of his most important inventions was a type of telescope.

It was a big improvement on earlier telescopes. It allowed a much better view of the night sky. Through math, science, and inventions, Newton changed the way we look at the world. Newton was one of the most important minds of his time.

2 What strong words helped you determine the author's point of view?

How is the author's point of view the same or different from your own point of view?

4 What is another point of view someone might have about this topic?

Focus on Ford - Answer Key

Activity Sheet Name:

Class:

Read the text. Then answer the questions.

Sir Isaac Newton was a very important person for many reasons. Although he struggled in school, he was very bright. He studied math,

and his ideas helped us see math in new ways. He was also a scientist. He wrote a book about motion and gravity. This book changed the way people thought about moving objects. Newton was also an inventor.

One of his most important inventions was a type of telescope.

It was a big improvement on earlier telescopes. It allowed a much better view of the night sky. Through math, science, and inventions, Newton changed the way we look at the world. Newton was one of the most important minds of his time.

2 What strong words helped you determine the author's point of view? very, important, new, most, changed, big, improvement

3 How is the author's point of view the same or different from your own point of view?

I agree with the author. Newton made many important

contributions to math and science that we still use

today.

4 What is another point of view someone might have about this topic? Some people might argue that Newton built on other

people's work, so it was not as significant as someone

who had original ideas.

I-See Activity	Verbs
Activity	Sheet

Name:	Class:		
	s or no to tell if the subject and verb agree. lo not, then correct the sentence.		
1 Stig	and Chip goes to an Inuit village in Alaska.	yes	no
2 The	boys rides on the dog sled for a mile.	yes	no
3 Afte	er the ride, the boys watch a cultural dance.	yes	no
	en he get home, Stig and Chip will tell everyone ut their trip.	yes	no

	rcle yes or no to tell if the pronoun and antecedent agree. they do not, then correct the sentence.		
6	While Stig and Chip are there, he will go fishing.	yes	no
6	A wolf came out of her den, and then it howled at the moon.	yes	no
7	The dogs play in the snow. They pull the dog sleds.	yes	no
8	The rabbit has a heavy fur coat that keeps them warm.	yes	no

I-See Verbs - Answer Key

Activity Sheet

Name: Class: Circle yes or no to tell if the subject and verb agree. If they do not, then correct the sentence. Stig and Chip goes to an Inuit village in Alaska. yes (no Stig and Chip go to an Inuit village in Alaska. **2** The boys rides on the dog sled for a mile. yes no The boys ride on the dog sled for a mile. 3 After the ride, the boys watch a cultural dance. no yes Correct as is. 4 When he get home, Stig and Chip will tell everyone yes no about their trip. When they get home, Stig and Chip will tell everyone about their trip.

Class:

Stig is writing about pirates. Help him decide which text features he can add to help the reader locate information guickly.

Stig wants to show that a word on the page is important. What should he include?

2 Stig wants to write a section about pirate clothing that is separate from the other information on the page. What should he include?

an index

3 Stig is making a web page. He wants the readers to be able to search the page to find a certain topic. What can he include?

a search bar a glossary an icon

Stig wants his readers to be able to click on an underlined word and be taken to another page for more information. What should he include?

a caption a hyperlink

Write About It

What features have you used to find facts in a text?

Activity Sheet

a caption

a heading

Jolly Rogers - Answer Key

C Activity Sheet

Class:

ME

] Journey of the Mayflower

Activity Sheet

Class:

Think about the text you read. Write the answers to the questions.

Where would you look to find how the Native Americans helped the colonists?

2 Where would you look to find the Native American tribes in the area?

3 Where would you look to find the name of the Native American tribe that helped the colonists?

4 Where would you look to find the types of crops grown?

5 Imagine the author wanted to describe the types of farming tools used. What would help you picture them?

6 Imagine the author wanted to show how the Wampanoag and Pilgrims worked together over the years. What would help you understand the major events?

Draw an illustration to go with the text. Include details to help the reader understand the text better.

© Edmentum

Journey of the Mayflower - Answer Key **Activity Sheet**

Name:

Class:

Think about the text you read. Write the answers to the questions.

Where would you look to find how the Native Americans. helped the colonists?

the words in the text

the map

3 Where would you look to find the name of the Native American tribe that helped the colonists?

the map

4 Where would you look to find the types of crops grown?

the words in the text

5 Imagine the author wanted to describe the types of farming tools used. What would help you picture them?

an illustration

6 Imagine the author wanted to show how the Wampanoag and Pilgrims worked together over the years. What would help you understand the major events?

a time line

Draw an illustration to go with the text. Include details to help the reader understand the text better.

Accept all reasonable responses

Suggested answers

A Native American and Pilgrim planting corn seeds in the ground.

Class:

EducationCi

Sand Sculptures

Chapter 1 Hard Work

A bead of sweat dripped down Stig's forehead. He brushed it away with his hand, leaving a layer of gritty sand across his brow. "I think I have sand everywhere," Stig sighed.

Despite the heat and scratchy sand, Stig smiled. He looked at the giant lobster sculpture he had carefully crafted. "This was definitely worth all the hours," he thought to himself.

As Stig stopped to admire his creation, the whistle blew. Work time was over for the day. He watched as the officials created a tape barrier to keep people out of the area. Then all the contestants gathered their supplies and headed home. "See you tomorrow," Stig called out to the others.

Chapter 2 Disappearing Act

Wiping some sleep from his eyes, Stig yawned and stretched. It was early, but he was so excited to head back to the beach for the judging day. As he walked across the moist sand, Stig thought something looked different. He scanned the beach. The yellow caution tape marked the area, but almost half of the sand sculptures were gone. He rushed to the edge of the tape, looking anxiously for his lobster. It had disappeared.

Stig looked for the official. He looked baffled, too. "What happened?" Stig probed.

"We're not sure," the official apologized. "There aren't any footprints. No clues. The only thing we found was some seaweed."

Lofty Tales Activity Sheet	EducationCity
Name:	Class:
Read the text on the Resource Sheet, and then	answer the questions.
How is the text divided?	
2 What begins each section of text	?
3 Which is true about the action be Circle the correct answer.	etween Chapter 1 and 2?
The actions build on each other.	. The events stay the same.
The events are	e not connected.
Consider the events and actions in the text. Write text for Chapter 3. Include a chapter title.	

Lofty Tales - Answer Key	EducationCity
Name:	Class:
Read the text on the Resource Sheet, and then any	ower the questions.
1 How is the text divided?	chapters
2 What begins each section of text?	chapter title
3 Which is true about the action betw Circle the correct answer.	veen Chapter 1 and 2?
The actions build on each other	The events stay the same.
The events are n	ot connected.
Consider the events and actions in the text. Write text for Chapter 3. Include a chapter title.	
Chapter 3 (Accept all reaso	onable responses
Clues Sample	e answer
"We're going to have to postpon	e the event until we have
more information," the official st	tated.
"Can I help?" Stig asked.	
"Sure," the official replied. "Here	e's what I know so far."
Stig looked at the official's phon	e. He had pictures of the
area, including the space where S	Stig's lobster once was. The
ground there was smooth except	for a few shells where the
lobster had stood. Some of the c	other sculptures were partly
destroyed but still standing. Stig	could not see any
footprints or signs that shovels o	or other tools had been
used.	
"Have you spoken to the beach	oatrol?" Stig asked.
"No," the official stated. "That's	our next step."

Road to Noun-Where

Activity Sheet

Class: _

Use the abstract nouns in a sentence.

Activity Shee	nouns in a senten	100	Class:	
	truth	nature	love	kindness
with the	other pione	with greed w ers. said the fath		
		o play outside		
The fam	ily was filled	d with love fo	or their child	lren.
It is goo	d to show k	andness to th	ose in need	•
		What have a start of the start		

© Edmentum