[bookmark: _GoBack]3rd Grade Mental Math
Multi-Step Question Bank

[bookmark: h.fmna3hw1ut9l]Money Multi-Step Questions
	[bookmark: 4209779034514b987ed11ac265c68dcfc91e10d3][bookmark: 0][bookmark: h.gjdgxs]Addition

· Jill has $.75. She bought a candy bar for $.25 and a piece of gum for $.25. How much money does she have left?

· Amanda had $4.00. She lost half of her money and spent $1.50 on lip gloss. How much money does she have left?

· 75 cents is how many quarters? How many more quarters would you need to make $2.00?

· Double 24, divide by 3, plus the number of pennies in a dime

· What is 10 x 4, divided by 2, equals how many dimes?

· $15.00 - $8.00 + $2.00

· Double 5 multiply is by the value of a dime

· 30+60 Plus the value of a quarter

· 6 dimes equals how many cents? What is the value of 6 dimes and a quarter?

· Round 750 to the nearest hundred. Round $7.50 to the nearest dollar, and then add the value of 3 quarters.

· How much larger is 75 than 25? If this was in cents, and you bought 2 gumballs for a dime each, how much do you have left over?

· What is the value of 1 quarter, 1 dime, and 2 pennies?

· What is the value of 1 quarter, 3 dimes, and 1 nickel?

· What is the value of 2 quarters and 2 dimes?

· What is the value of 4 dollars, 3 dimes, and 8 pennies?

· Allison has 3 quarters, 2 dimes, and 4 pennies. Does she have enough money to buy a book that costs $1.00?

· 77 minus 50 equals what? Minus 2. Plus 3 quarters

· 96-20, minus the value of a quarter, plus 4 dimes

[bookmark: h.gl7lbx3czis6]Time/Date Multi-Step Questions
	[bookmark: 78cb95544c31db020d5bd5eebabd277c5772930c][bookmark: 1]	Subtraction	

· How many minutes in an hour? How many minutes in 2 hours. How many minutes are left if you watch a 45 minute show?

· How many hours in a day? If you sleep for 8 hours, how many hours are left? If you are at school for 7 hours, how many hours are left in the day?

· How many days in a week? How many days in two weeks? How many weeks in 28 days?

· How many months are in 1 year? Multiply by 3. Divide by 4.

· It’s now 9:30. What time will it be in 2 hours? How many hours from that time will it be 2:30?

· It is now 8:30. What time will it be in 4 hours? How many more hours will it be before 2:30?

· How many days in a week? Add 10. Subtract 2.

· If it is 12:55, how many minutes until it is 1:00? How many more minutes until it is 1:15?

· Double 12, plus 6, is what part of an hour?

· What is 10 x 6, plus minutes in a half hour, plus 10, divide by 10

· How many minutes in an hour? How many minutes in 2 hours. How many minutes are left if you watch a 45 minute show?

· How many hours in a day? If you sleep for 8 hours, how many hours are left? If you are at school for 7 hours, how many hours are left in the day?

· How many days in a week? How many days in two weeks? How many weeks in 28 days?

· It is 11:30 am, what time will it be in 2 hours? Minus 30 minutes

· What’s 40 minutes less than 3 hours?

· Multiply how many days in a week by 3 and subtract 2 days

· It is now 9:45. What time will it be in 2 hours? It is 30 minutes earlier. What time is it now?

· 46+22 + minutes in hour, + seconds in a minute

· If art class begins as 1:15 and it lasts for 30 minutes, when will art class be over? Add an hour and fifteen minutes. Subtract 30 minutes.

[bookmark: h.l9rdepwxhhj7]Shape/Angles Multi-Step Questions
	[bookmark: 81813c9d54e0ed50394513dfee56fb160a2c139d][bookmark: 2]Multiplication

· 22x2= Subtract 4. Divide by the number of sides in a pentagon.
· 5 times what number equals 35? Add the number of sides on a triangle. Subtract the number of sides on a quadrilateral.
· What is 8 + 8? To that, add the double of 5 + 5. Now to that number, subtract the double of the number of sides on a triangle.
· 89 + 3 = 89 + the size of a pentagon – 12=
· Divide the sides of a hexagon by 2
· Multiply the number of sides on a square by 6
· How many sides does a triangle have? Multiply by 10. Divide by 5.
· How many cm in a meter, plus the number of pennies in a dollar, divide by 10
· How many inches in 2 feet, divided by number of quarters in a dollar.

[bookmark: h.wbkvj46dtm2l]People/Animal Multi-Step Questions
	[bookmark: a82b914d8fe574e0cd776ec18fddd22b8eb7a5d7][bookmark: 3]Division

· How many eggs in a dozen? Multiply this by the number of sides of a triangle.
· 5 kittens have how many eyes? If 3 kittens go to sleep, how many eyes are still open?
· Mark is 10 years old, his sister is twice his age, his brother is 5 years younger than the sister. How old are his brother and sister?
· Five chickens have how many legs? Add the number of minutes in an hour. Double that number.
· Five cows have how many legs? Double that number. Subtract the number of days in a week.

[bookmark: h.rxdttvtukx0d][bookmark: h.9zfbumj4yaay]Multi Operation Multi-Step Questions
	[bookmark: 5da7cec51379fd36647e727e5184f8f17ba89430][bookmark: 7]Geometry

· How much greater is 9 than 5? Take that answer and multiply it by 3. Now add 2 more.
· What is the difference between 70 and 60? Multiply that by 5. Now add half of 8.
· What is 65 – 5? Double that number. What number is 1 less?
· What number is 1 less than 299? Now add 5.
· What is 500 – 300? Now add 6 hundreds. Take 3 tens away.
· How much more is than 350 is 400? Double that number. Add 6 more.
· What number is 2 less than 199? Add 3 more.
· What number comes after 57? Subtract 8. Divide by 2.
· What number comes after 62? Divide that number by 9. Subtract 7.
· What number comes after 29? What number is double that? Divide by 10?
· What is 100-20? What number is half of that? What number is 12 less than that?
· How much greater is 90 than 50? Take that answer and double it. Now add 2 more.
· What is the sum of 72 + 30? Now, add 6 tens and 4 ones.
· What is the sum of 65 + 5? Now, Double that number.
· How many days in a week? How many days in two weeks? How many weeks in 28 days?
· What is 88-3? What is 15 more? Divide by 10?
· What is 38-8? What is 40 less? Add 10.
· 80-10 is what? Add 5. Divide by 3.
· What is 70 – 50 + 20?
· What is (80 – 40 – 30) x 2?
· Subtract 200 from 500 and add 70.
· What is 400 less than 1000, now double it.
· Subtract 20 from 78, add 2, subtract 5.
· Add 80 to 316, subtract 5, add 9.
· 6, add 5, subtract 4, add 2 =
· 8, add 7, subtract 9, add 4 =
· 4, add 9, subtract 7, add 0 =
· 7, add 9, subtract 6, add 10 =
· Round 265 to the nearest 100. Add 65. Then round to the nearest 100.
· Divide 40 by 8. Multiply the quotient by 5. Double your product.
· How many months are in 1 year? Multiply by 3. Divide by 4.
· What is half of 50? Double your answer. Multiply by 2.
· Multiply 22 by 2. Divide by 11. Multiply by 0. Multiply by 1.
· Divide 35 by 5. Multiply by 2.
· 30 divided by 5. Multiply by 6.
· What is 3 x 5, plus 2?
· What is 9 x 3 plus 1?
· What is 342 x 0 + 25?
· What is (18 ÷ 2) x 3?
· What is (20 x 6) x 2?
· Double 400 and subtract 50
· Round 650 to the nearest 100 and add 350.
· What is 15 ÷ 3 x 20?
· Double 60. Subtract 3.
· What is one half of 18? Multiply by 0.
· What is 30 divided by 5? Subtract the value of a nickel.
· What is the value of 6 in 69? Multiply by the value of a dime.
· What is 1500 – 900? Add 2. Subtract a dozen.
· What is 5,923 x 0? Multiply by a dozen. Add a dozen.
· What is 60 x 5? Multiply by 4. Double it.
· What is 88 minus 3? Add 5. Subtract 4.
· Start with 67, Subtract 7 Add 2 Add 6
· 84 minus 10 Subtract 4 Add 5
· Round 53 to the nearest 10 Subtract 10 Add 7
· 5 groups of 3 Double it Subtract 3
· What is the next number in the pattern? 30, 35, 40, 45 Double it Subtract 3
· What are the next two numbers in the pattern? 9, 18, 27, ___, ___ Divide the last number by 5 Double it
· What number comes before this pattern? ___, 14, 21, 28 Add 8 to that number Divide by
· Round 372 to the nearest hundred Add 5 tens Add 3 ones
· 24 tens (240) What is the value if you take away 10 tens?
· 36 tens (360) What is the value if you add 10 tens?
· 98 tens (980) What is the value if you take away 20 tens and add 1 ten?
· 70+60=(130) What is the value if you add 20 and then take away 50?
· 80+70= (150) What is the value if you take away 5 tens and add 100?
· 4 hundreds and 3 hundreds (700) What is the value if you add 3 hundreds and subtract 5 hundreds?
· 5 and 4 hundreds (900) What is the value if you add 1 one hundred and take away 3 one hundreds?
· 4 hundreds and 7 hundreds (1100) What is the value if you take away 100 and add 100?
· What are the next 3 numbers? 1,2,4,7 (11, 16, 22) Double the last number and subtract 4
· 24 tens (240) What is the value if you take away 10 tens?
· 36 tens (360) What is the value if you add 10 tens?
· 98 tens? What is the value if you take away 20 tens and add 1 ten?
· 70+60=(130) What is the value if you add 20 and then take away 50?
· 80+70= (150) What is the value if you take away 5 tens and add 100?
· 4 hundreds and 3 hundreds (700) What is the value if you add 3 hundreds and subtract 5 hundreds?
· What are the next 3 numbers? 1,2,4,7 (11, 16, 22) Double the last number and subtract 4
· 2 times what equals 16 Minus 4 Plus 3
· Write the number that is 100 less than 723 Add 20 to that number.
· What is 2 times 30? Subtract 50 Multiply by 2
· Write the number that is 10 more than 834. Add 100.
· Double 500, subtract 300.
· 40 divided by 8 Plus 5
· 3 times 3, Times 9
· 9 + 5, Divided by 2
· 4 x 5, Plus 5 x 5
· 7 tens, Plus 8 hundreds
· 800-300, Plus 200
· 10 x 5, Divided by 10
· 9 x 9, - 37
· 9 + 9, Divided by 2
· 5 x 7, minus 5, divided by 6
· 5 (9s) + 10, divided by 5, minus 1
· 5 x what = 30, double that, divide by 2
· Double 6, times 2, double that, add 2
· 600 + 400, split in 1/2 , plus 50
· Multiply 9 and 5, subtract 2 groups of 5
· 60 divided by 10, times 2, then double
· 40 divided by 5, times 10, subtract 20
· Double 30, divide by 2
· Take ½ of 80, add 30
· 20 divided by 5, times 10
· How many 10’s are in 50? Multiply that by 10.
· 100 divided by 2, minus 35.
· 100 divided by 10, times 4.
· Multiply 5 by 3, plus 20, times 0
· 100 – 4 add one ten
· 26 + 24 x 2
· 6 x 5 then double the answer
· 800 + 800 then divide by 2
· 90 – 30 + 20 then add two hundreds
· 13 – 7 x 5
· Double 7 times 2
· Multiply 2 x 8 Divide by 4
· 30 divided by 5 times two
· What is half of 40 divided by 4
· What is 12 divided by 6 times 2
· What number times 5 equals 15 doubled
· 6 times 5 plus 4
· Double 40 plus 10 twice
· 391 plus 3 rounded to the nearest hundred
· What times 5 equals 30 plus 4
· What number is number 30 more than 50 divided by 10
· How many tens are there in one hundred tripled
· What number comes after 57? Subtract 8. Divide by 2.
· What number comes after 62? Divide that number by 9. Subtract 7.
· What number comes after 29? What number is double that? Divide by 10?
· What is 100-20? What number is half of that? What number is 12 less than that?
· What is 88-3? What is 15 more? Divide by 10?
· What is 38-8? What is 40 less? Add 10.
· 80-10 is what? Add 5. Divide by 3.
· 300+250 Divided by 10
· 14-9 Times 3 minus 5
· 32-26 Double it, double it again
· 9+7 Divided by 4
· 18+17 Divided by 5
· 412-112 Plus two tens
· 352+400 Minus 10x10
· 140-70 Divided by 2
· 14 – 9 + two tens =
· Divide how many 5’s are in 45 by 3:
· 400 + 300 – 200 =
· Triple five then subtract 3:
· Double the difference of 27 and 19:
· 438 + 10 – 50 + 5 =
· What is 30 more than 50, and 20 (or 25 for a more difficult problem) less than that?
· Round 65 to the nearest ten, then round the answer to the nearest hundred.
· Write this number: 5 hundreds, 6 ones. What is 13 ones, and 12 tens?
· 70 + 60 – 30 =
· Round 188 to the nearest hundred and then double it.
· Round 425 to the nearest hundred and add 350.
· What number is between 36 & 38? What is 10 more than that number?
· What number is between 49 & 51? Double the answer.
· What number is 20 more than 30? What is half of that?
· What is 82 + 3? What is 10 less?
· What number is 7 more than 20? What is that divided by 9?
· Write the number 3 hundreds 6 tens and 4 ones. Add 2000.
· Write the number 5 hundreds 2 tens and 7 ones. What is 500 more than 5 hundreds 2 tens and 7 ones.
· 46 tens? How many more tens do you need to get to 500?
· 93 tens? How many more tens do you need to get to 1000.
· What number is 3 more than 50? How many more do you need to get to 100. ?
· What is 16 + 16? add half of 16. Add 6 + 6 to that.
· What is 19 + 19? Subtract the double of 4. Divide in half.
· What is 15 + 15? Add the double of 6.
· Double 12. Double that. Add 2 more.
· Double 24. Subtract the double of 9. Divide by 2.
· What comes next? 12, 14, 16, _____. Double that. Divide it by 6.
· What comes next? 25, 30, 35, _____. Divide it by 10. Add 2 more.
· What comes next? 18, 27, 36, _____. Divide it by 5. Double it.
· How much smaller than 28 than 32? What would you have if you added 5 more?
· What is 40 more than 237 – 100?
· Write the number for eight ones and four tens. Divide by two. Add one.
· Write the number that has seven hundreds six tens and zero ones. Subtract 100. Subtract four tens.
· What is two less than 47? Subtract five. Add two.
· What is four less than 68? Divide by one. Add the number of days in a week.
· What is 70 – 5? Multiply by 0. Add 5.
· What number is 30 more than 60? Divide by 10. Add 4.
· What number is 50 more than 60? Subtract 10. Add 10.
· Round 28 to the nearest 10. Divide by 3. Multiply by 1.
· Round 42 to the nearest ten. Subtract 20. Divide by 10.
· 66-3 Add 10, then take away another 3
· 77-4 Subtract 3, Divide by 10
· 5 less than 49 Divide by 11, times 0
· 6 less than 77 Times 0, plus 10
· 38-5 Plus 2, divide by 5
· 47-3 Subtract 10, plus 2
· 60+30 Plus 10, Divided by 10
· 600+300 Plus 10, Cut in half
· 4 more than 75 Plus 11, Minus 20
· 4 more than 52 Plus 4, Divided by 60
· What is 2 less than 18? What is 2 less than 16? What is 2 less than 14?
· What is 2 less than 32? What is 2 less than 30? What is 2 less than 28?
· What is 2 less than 100? What is 2 less than 98? What is 2 less than 96? What is 2 less than 94?
· What is 2 less than 470? What is 2 less than 468? What is 2 less than 466?
· What is 2 less than 1000? What is 2 less than 998? What is 2 less than 996?
· 27+6= plus 17. Plus 16.
· 2 times what number equals 16? Add a dozen. Divide by 2.
· 96 minus 30 equals what? Round to the nearest 10 and add 20.
· What is 100 x 7? Subtract 100. Divide by 2.
· What is 4,956 x 0? Times 7. Times 15.
· What is 600 + 150? Round to the nearest hundred. Add 42.

[bookmark: h.dum6taedquq7]Addition/Subtraction Multi-Step Questions
	[bookmark: b11ff028259c527e70e87da69873616dfaba5648][bookmark: 8]Measurement

· 70 + 30 + 50 =
· Add 30 and 20. Add 40.
· Start with 123 Add 2 Add 5
· What is 14 + 14? Divide the double of 2. Double that number.
· What is 300 plus 356? Plus 400. Plus 456=
· What is 513 plus 10? Plus 4 tens? Plus 3 tens and 6 ones=
· What is 90 – 30- 10?
· What is 900 – 400 – 200?
· 15 – 5 – 3 =
· 150- 50 – 30 =
· 1,500 – 500 – 300 =
· 140 – 40 – 40 =
· 170 – 70 – 20 =

