

Grade3 WorkSheets

Ages 7-9

Math - Multiplication +3500 Questions

SAMPLE CHAPTER

Also includes

Timing & Scoring

Answer Keys

Digital Version Available

KnowledgeBase Support

KewlActiveMinds™
HOMESCHOOL READY

By Teresa & Andrew Marek

WELCOME

During these trying times of COVID restriction we all have to adapt and our books are our contribution to all those affected moms, dads and school aged children that are adapting to the New Normal.

Increasing Intelligence

Based on our brain teaser and logic puzzle experience, we have attempted to bring together learning concepts that focus on clarity and repetition for success. According to the "Science of Smart" (also available on Amazon):

"Intelligence is not a thing as much as it is a process. Intelligence involves gathering information and actively using it to understand your world".

So intelligence can be developed with training, such as what we have tried to do with this Workbook. Although forms of intelligence may overlap, areas of focus in this book include:

- 1. Quantitative & Symbolic Reasoning:** Used for working with numbers, science and financial matters.
- 2. Motor Intelligence:** Used for coordinating movements and activities, including math computations; Workbook elements include repetition, challenge and randomness to develop muscle memory of the mind for mastery of familiar activities with ease.
- 3. Practical Intelligence:** Used for daily activities and accomplishing things including evaluating risks and identifying opportunities. Workbook elements include problems with real-world applications.

Progress Tracking

As part of the above process we include Progress Trackers in our books as feedback mechanisms, to allow you not only to chart changes over time of a student's success, but also as a means of identifying areas that require further attention and development. Additional Progress Tracking sheets specific to this book are available for download from www.KewlActiveMinds.com

Feedback Appreciated

We try to be responsive to the needs and interest of our readers and not work in a vacuum, so we would appreciate reviews on AMAZON, good, bad or otherwise, and we will try to learn and adapt our materials accordingly. If you have any specific questions you can reach us on social media, Twitter and Facebook, or use the contact form on our website.

Copyright

Cover design, images and text are copyright © 2020 Andrew Marek and Teresa Marek. All rights reserved.

Support

KnowledgeBase support is available by going to www.KewlActiveMinds.com/support.

More Books

Are you interested in more books similar to this one? Then check out www.KewlActiveMinds.com or use the QR Codes below.

Our Books

This Book,
AMAZON US

This Book,
AMAZON CANADA

This Book,
AMAZON UK

TABLE OF CONTENTS

1 Multiplication by Zeros

- 1-1 Word Problems, page: 2
- 1-2 Linear, page: 3
- 1-3 Stacked, page: 4
- 1-4 Missing Numbers, Linear, page: 5
- 1-5 Missing Numbers, Stacked, page: 6
- 1-6 Quiz, page: 7
- 1-7 Answers, page: 8

2 Multiplication by Ones

- 2-1 Word Problems, page: 9
- 2-2 Linear, page: 10
- 2-3 Stacked, page: 11
- 2-4 Missing Numbers, Linear, page: 12
- 2-5 Missing Numbers, Stacked, page: 13
- 2-6 Quiz, page: 14
- 2-7 Answers, page: 15

3 Multiplication by Twos

- 3-1 Word Problems, page: 16
- 3-2 Linear, page: 17
- 3-3 Stacked, page: 18
- 3-4 Missing Numbers, Linear, page: 19
- 3-5 Missing Numbers, Stacked, page: 20
- 3-6 Quiz, page: 21
- 3-7 Answers, page: 22

4 Multiplication by Threes

- 4-1 Word Problems, page: 23
- 4-2 Linear, page: 24
- 4-3 Stacked, page: 25
- 4-4 Missing Numbers, Linear, page: 26
- 4-5 Missing Numbers, Stacked, page: 27
- 4-6 Quiz, page: 28
- 4-7 Answers, page: 29

5 Multiplication by Fours

- 5-1 Word Problems, page: 30
- 5-2 Linear, page: 31
- 5-3 Stacked, page: 32
- 5-4 Missing Numbers, Linear, page: 33
- 5-5 Missing Numbers, Stacked, page: 34
- 5-6 Quiz, page: 35
- 5-7 Answers, page: 36

6 Multiplication by Fives

- 6-1 Word Problems, page: 37
- 6-2 Linear, page: 38
- 6-3 Stacked, page: 39
- 6-4 Missing Numbers, Linear, page: 40
- 6-5 Missing Numbers, Stacked, page: 41
- 6-6 Quiz, page: 42
- 6-7 Answers, page: 43

7 Multiplication by Sixes

- 7-1 Word Problems, page: 44
- 7-2 Linear, page: 45
- 7-3 Stacked, page: 46
- 7-4 Missing Numbers, Linear, page: 47
- 7-5 Missing Numbers, Stacked, page: 48
- 7-6 Quiz, page: 49
- 7-7 Answers, page: 50

8 Multiplication by Sevens

- 8-1 Word Problems, page: 51
- 8-2 Linear, page: 52
- 8-3 Stacked, page: 53
- 8-4 Missing Numbers, Linear, page: 54

8-5 Missing Numbers, Stacked, page: 55

8-6 Quiz, page: 56

8-7 Answers, page: 57

9 Multiplication by Eights

- 9-1 Word Problems, page: 58
- 9-2 Linear, page: 59
- 9-3 Stacked, page: 60
- 9-4 Missing Numbers, Linear, page: 61
- 9-5 Missing Numbers, Stacked, page: 62
- 9-6 Quiz, page: 63
- 9-7 Answers, page: 64

10 Multiplication by Nines

- 10-1 Word Problems, page: 65
- 10-2 Linear, page: 66
- 10-3 Stacked, page: 67
- 10-4 Missing Numbers, Linear, page: 68
- 10-5 Missing Numbers, Stacked, page: 69
- 10-6 Quiz, page: 70
- 10-7 Answers, page: 71

11 Multiplication by Tens

- 11-1 Word Problems, page: 72
- 11-2 Linear, page: 73
- 11-3 Stacked, page: 74
- 11-4 Missing Numbers, Linear, page: 75
- 11-5 Missing Numbers, Stacked, page: 76
- 11-6 Quiz, page: 77
- 11-7 Answers, page: 78

12 Multiplication by Elevens

- 12-1 Word Problems, page: 79
- 12-2 Linear, page: 80
- 12-3 Stacked, page: 81
- 12-4 Missing Numbers, Linear, page: 82
- 12-5 Missing Numbers, Stacked, page: 83
- 12-6 Quiz, page: 84
- 12-7 Answers, page: 85

13 Multiplication by Twelves

- 13-1 Word Problems, page: 86
- 13-2 Linear, page: 87
- 13-3 Stacked, page: 88
- 13-4 Missing Numbers, Linear, page: 89
- 13-5 Missing Numbers, Stacked, page: 90
- 13-6 Quiz, page: 91
- 13-7 Answers, page: 92

14 Random Multiplication

- 14-1 Word Problems, page: 93
- 14-2 Single Numbers, Linear, page: 94
- 14-3 Single Numbers, Stacked, page: 95
- 14-4 Single Missing Numbers, Linear, page: 96
- 14-5 Single Missing Numbers, Stacked, page: 97
- 14-6 Double Numbers, Linear, page: 98
- 14-7 Double Numbers, Stacked, page: 99
- 14-8 Double Missing Numbers, Linear, page: 100
- 14-9 Double Missing Numbers, Stacked, page: 101
- 14-10 Quiz, page: 102
- 14-11 Answers, page: 103

QUESTION SET# 101

Five times Nine is

Five times Ten is

Five times Five is

Five times Ten is

Five times Six is

Five times Nine is

Five times Three is

Five times Twelve
is

Five times Two is

Five times Seven is

Five times Two is

Five times Seven is

QUESTION SET# 102

Five times Eight is

Five times Eleven
is

Five times Three is

Five times Ten is

Five times Seven is

Five times Eight is

Five times Two is

Five times Eight is

Five times One is

Five times Eight is

Five times Two is

Five times Two is

QUESTION SET# 103

Five times Five is

Five times Eight is

Five times Six is

Five times Eleven is

Five times Six is

Five times Five is

Five times Two is

Five times Five is

Five times Six is

Five times One is

Five times Six is

Five times Eight is

SET#
101

Total Correct	Total Time
---------------	------------

SET#
102

Total Correct	Total Time
---------------	------------

SET#
103

Total Correct	Total Time
---------------	------------

QUESTION SET# 104

$5 \times 1 = \underline{\quad}$

$5 \times 4 = \underline{\quad}$

$5 \times 6 = \underline{\quad}$

$5 \times 2 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 12 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 8 = \underline{\quad}$

$5 \times 12 = \underline{\quad}$

$5 \times 12 = \underline{\quad}$

$5 \times 11 = \underline{\quad}$

QUESTION SET# 105

$5 \times 11 = \underline{\quad}$

$5 \times 6 = \underline{\quad}$

$5 \times 2 = \underline{\quad}$

$5 \times 4 = \underline{\quad}$

$5 \times 4 = \underline{\quad}$

$5 \times 2 = \underline{\quad}$

$5 \times 1 = \underline{\quad}$

$5 \times 9 = \underline{\quad}$

$5 \times 1 = \underline{\quad}$

$5 \times 10 = \underline{\quad}$

$5 \times 9 = \underline{\quad}$

$5 \times 5 = \underline{\quad}$

QUESTION SET# 106

$5 \times 4 = \underline{\quad}$

$5 \times 8 = \underline{\quad}$

$5 \times 11 = \underline{\quad}$

$5 \times 10 = \underline{\quad}$

$5 \times 1 = \underline{\quad}$

$5 \times 2 = \underline{\quad}$

$5 \times 7 = \underline{\quad}$

$5 \times 6 = \underline{\quad}$

$5 \times 6 = \underline{\quad}$

$5 \times 12 = \underline{\quad}$

$5 \times 11 = \underline{\quad}$

$5 \times 4 = \underline{\quad}$

QUESTION SET# 107

$5 \times 4 = \underline{\quad}$

$5 \times 9 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 9 = \underline{\quad}$

$5 \times 2 = \underline{\quad}$

$5 \times 10 = \underline{\quad}$

$5 \times 10 = \underline{\quad}$

$5 \times 11 = \underline{\quad}$

$5 \times 10 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 3 = \underline{\quad}$

$5 \times 9 = \underline{\quad}$

**SET#
104**

Total Correct	Total Time

**SET#
105**

Total Correct	Total Time

**SET#
106**

Total Correct	Total Time

**SET#
107**

Total Correct	Total Time

QUESTION SET# 108

$$\begin{array}{r} 5 \\ \times 2 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 1 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 3 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 5 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 12 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 11 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 3 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 6 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 7 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 8 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 9 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 12 \\ \hline \hline \hline \end{array}$$

QUESTION SET# 109

$$\begin{array}{r} 5 \\ \times 2 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 8 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 11 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 5 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 8 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 1 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 4 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 9 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 5 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 10 \\ \hline \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 8 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 1 \\ \hline \hline \hline \end{array}$$

QUESTION SET# 110

$$\begin{array}{r} 5 \\ \times 3 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 9 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 12 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 4 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 6 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 7 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 1 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 11 \\ \hline \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 5 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 11 \\ \hline \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 3 \\ \hline \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 6 \\ \hline \hline \hline \end{array}$$

SET#
108

Total Correct	Total Time

SET#
109

Total Correct	Total Time

SET#
110

Total Correct	Total Time

QUESTION SET# 111

$4 \times \underline{\quad} = 20$

$3 \times \underline{\quad} = 15$

$11 \times \underline{\quad} = 55$

$12 \times \underline{\quad} = 60$

$8 \times \underline{\quad} = 40$

$10 \times \underline{\quad} = 50$

$5 \times \underline{\quad} = 25$

$4 \times \underline{\quad} = 20$

$5 \times \underline{\quad} = 25$

$6 \times \underline{\quad} = 30$

$7 \times \underline{\quad} = 35$

$10 \times \underline{\quad} = 50$

QUESTION SET# 112

$6 \times \underline{\quad} = 30$

$7 \times \underline{\quad} = 35$

$7 \times \underline{\quad} = 35$

$9 \times \underline{\quad} = 45$

$11 \times \underline{\quad} = 55$

$1 \times \underline{\quad} = 5$

$7 \times \underline{\quad} = 35$

$2 \times \underline{\quad} = 10$

$3 \times \underline{\quad} = 15$

$11 \times \underline{\quad} = 55$

$8 \times \underline{\quad} = 40$

$5 \times \underline{\quad} = 25$

QUESTION SET# 113

$11 \times \underline{\quad} = 55$

$4 \times \underline{\quad} = 20$

$4 \times \underline{\quad} = 20$

$8 \times \underline{\quad} = 40$

$8 \times \underline{\quad} = 40$

$7 \times \underline{\quad} = 35$

$4 \times \underline{\quad} = 20$

$10 \times \underline{\quad} = 50$

$8 \times \underline{\quad} = 40$

$3 \times \underline{\quad} = 15$

$9 \times \underline{\quad} = 45$

$3 \times \underline{\quad} = 15$

QUESTION SET# 114

$2 \times \underline{\quad} = 10$

$5 \times \underline{\quad} = 25$

$11 \times \underline{\quad} = 55$

$2 \times \underline{\quad} = 10$

$2 \times \underline{\quad} = 10$

$10 \times \underline{\quad} = 50$

$5 \times \underline{\quad} = 25$

$11 \times \underline{\quad} = 55$

$9 \times \underline{\quad} = 45$

$4 \times \underline{\quad} = 20$

$4 \times \underline{\quad} = 20$

$5 \times \underline{\quad} = 25$

SET#
111

Total Correct	Total Time

SET#
112

Total Correct	Total Time

SET#
113

Total Correct	Total Time

SET#
114

Total Correct	Total Time

QUESTION SET# 115

$$\begin{array}{r} \square \\ \times 5 \\ \hline 25 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 4 \\ \hline 20 \end{array}$$

$$\begin{array}{r} \square \\ \times 12 \\ \hline 60 \end{array}$$

$$\begin{array}{r} \square \\ \times 9 \\ \hline 45 \end{array}$$

$$\begin{array}{r} \square \\ \times 1 \\ \hline 5 \end{array}$$

$$\begin{array}{r} \square \\ \times 4 \\ \hline 20 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 8 \\ \hline 40 \end{array}$$

$$\begin{array}{r} \square \\ \times 10 \\ \hline 50 \end{array}$$

$$\begin{array}{r} \square \\ \times 9 \\ \hline 45 \end{array}$$

QUESTION SET# 116

$$\begin{array}{r} \square \\ \times 7 \\ \hline 35 \end{array}$$

$$\begin{array}{r} \square \\ \times 8 \\ \hline 40 \end{array}$$

$$\begin{array}{r} \square \\ \times 1 \\ \hline 5 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 6 \\ \hline 30 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 6 \\ \hline 30 \end{array}$$

$$\begin{array}{r} \square \\ \times 7 \\ \hline 35 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 5 \\ \hline 25 \end{array}$$

QUESTION SET# 117

$$\begin{array}{r} \square \\ \times 7 \\ \hline 35 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 12 \\ \hline 60 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 11 \\ \hline 55 \end{array}$$

$$\begin{array}{r} \square \\ \times 2 \\ \hline 10 \end{array}$$

$$\begin{array}{r} \square \\ \times 3 \\ \hline 15 \end{array}$$

$$\begin{array}{r} \square \\ \times 7 \\ \hline 35 \end{array}$$

$$\begin{array}{r} \square \\ \times 8 \\ \hline 40 \end{array}$$

$$\begin{array}{r} \square \\ \times 9 \\ \hline 45 \end{array}$$

$$\begin{array}{r} \square \\ \times 1 \\ \hline 5 \end{array}$$

$$\begin{array}{r} \square \\ \times 3 \\ \hline 15 \end{array}$$

SET#
115

Total Correct	Total Time
---------------	------------

SET#
116

Total Correct	Total Time
---------------	------------

SET#
117

Total Correct	Total Time
---------------	------------

QUESTION SET# 118

$$\begin{array}{r} 9 \\ \times 2 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 10 \\ \times 3 \\ \hline \hline \end{array}$$

$7 \times 4 = \underline{\quad}$

$$\begin{array}{r} 11 \\ \times 2 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 6 \\ \times 2 \\ \hline \hline \end{array}$$

$9 \times 1 = \underline{\quad}$

$$\begin{array}{r} 12 \\ \times 4 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 5 \\ \times 0 \\ \hline \hline \end{array}$$

$8 \times 3 = \underline{\quad}$

$2 \times 0 = \underline{\quad}$

$4 \times 0 = \underline{\quad}$

$8 \times 0 = \underline{\quad}$

QUESTION SET# 119

$$\begin{array}{r} 12 \\ \times 0 \\ \hline \hline \end{array}$$

$3 \times 3 = \underline{\quad}$

$12 \times 1 = \underline{\quad}$

$$\begin{array}{r} 3 \\ \times 0 \\ \hline \hline \end{array}$$

$5 \times 2 = \underline{\quad}$

$12 \times 5 = \underline{\quad}$

$3 \times 4 = \underline{\quad}$

$$\begin{array}{r} 4 \\ \times 1 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 6 \\ \times 1 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 6 \\ \times 4 \\ \hline \hline \end{array}$$

$1 \times 3 = \underline{\quad}$

$$\begin{array}{r} 9 \\ \times 3 \\ \hline \hline \end{array}$$

QUESTION SET# 120

$9 \times 0 = \underline{\quad}$

$$\begin{array}{r} 12 \\ \times 2 \\ \hline \hline \end{array}$$

$2 \times 3 = \underline{\quad}$

$$\begin{array}{r} 1 \\ \times 5 \\ \hline \hline \end{array}$$

$10 \times 5 = \underline{\quad}$

$$\begin{array}{r} 9 \\ \times 4 \\ \hline \hline \end{array}$$

$2 \times 4 = \underline{\quad}$

$$\begin{array}{r} 7 \\ \times 3 \\ \hline \hline \end{array}$$

$11 \times 4 = \underline{\quad}$

$7 \times 1 = \underline{\quad}$

$$\begin{array}{r} 12 \\ \times 3 \\ \hline \hline \end{array}$$

$$\begin{array}{r} 11 \\ \times 1 \\ \hline \hline \end{array}$$

SET#
118

Total Correct	Total Time
---------------	------------

SET#
119

Total Correct	Total Time
---------------	------------

SET#
120

Total Correct	Total Time
---------------	------------

ANSWERS Part 6

Word Problems

Question Set# 101

$5 \times 9 = 45$
 $5 \times 10 = 50$
 $5 \times 5 = 25$
 $5 \times 10 = 50$
 $5 \times 6 = 30$
 $5 \times 9 = 45$
 $5 \times 3 = 15$
 $5 \times 12 = 60$
 $5 \times 2 = 10$
 $5 \times 7 = 35$
 $5 \times 2 = 10$
 $5 \times 7 = 35$

Question Set# 102

$5 \times 8 = 40$
 $5 \times 11 = 55$
 $5 \times 3 = 15$
 $5 \times 10 = 50$
 $5 \times 7 = 35$
 $5 \times 8 = 40$
 $5 \times 2 = 10$
 $5 \times 8 = 40$
 $5 \times 1 = 5$
 $5 \times 8 = 40$
 $5 \times 2 = 10$
 $5 \times 2 = 10$

Question Set# 103

$5 \times 5 = 25$
 $5 \times 8 = 40$
 $5 \times 6 = 30$
 $5 \times 11 = 55$
 $5 \times 6 = 30$
 $5 \times 5 = 25$
 $5 \times 2 = 10$
 $5 \times 5 = 25$
 $5 \times 6 = 30$
 $5 \times 1 = 5$
 $5 \times 6 = 30$
 $5 \times 8 = 40$

Linear

Question Set# 104

$5 \times 1 = 5$
 $5 \times 4 = 20$
 $5 \times 6 = 30$
 $5 \times 2 = 10$
 $5 \times 3 = 15$
 $5 \times 12 = 60$
 $5 \times 3 = 15$
 $5 \times 3 = 15$
 $5 \times 8 = 40$
 $5 \times 12 = 60$
 $5 \times 12 = 60$
 $5 \times 11 = 55$

Question Set# 105

$5 \times 11 = 55$
 $5 \times 6 = 30$
 $5 \times 2 = 10$
 $5 \times 4 = 20$
 $5 \times 4 = 20$
 $5 \times 2 = 10$
 $5 \times 1 = 5$
 $5 \times 9 = 45$
 $5 \times 1 = 5$
 $5 \times 10 = 50$
 $5 \times 9 = 45$
 $5 \times 5 = 25$

Question Set# 106

$5 \times 4 = 20$
 $5 \times 8 = 40$
 $5 \times 11 = 55$
 $5 \times 10 = 50$
 $5 \times 1 = 5$
 $5 \times 2 = 10$
 $5 \times 7 = 35$
 $5 \times 6 = 30$
 $5 \times 6 = 30$
 $5 \times 12 = 60$
 $5 \times 11 = 55$
 $5 \times 4 = 20$

Question Set# 107

$5 \times 4 = 20$
 $5 \times 9 = 45$
 $5 \times 3 = 15$
 $5 \times 9 = 45$
 $5 \times 2 = 10$
 $5 \times 10 = 50$
 $5 \times 10 = 50$
 $5 \times 11 = 55$
 $5 \times 10 = 50$
 $5 \times 3 = 15$
 $5 \times 3 = 15$
 $5 \times 9 = 45$

Stacked

Question Set# 108

$5 \times 2 = 10$
 $5 \times 1 = 5$
 $5 \times 3 = 15$
 $5 \times 5 = 25$
 $5 \times 12 = 60$
 $5 \times 11 = 55$
 $5 \times 3 = 15$
 $5 \times 6 = 30$
 $5 \times 7 = 35$
 $5 \times 8 = 40$
 $5 \times 9 = 45$
 $5 \times 12 = 60$

Question Set# 109

$5 \times 2 = 10$
 $5 \times 8 = 40$
 $5 \times 11 = 55$
 $5 \times 5 = 25$
 $5 \times 8 = 40$
 $5 \times 1 = 5$
 $5 \times 4 = 20$
 $5 \times 9 = 45$
 $5 \times 5 = 25$
 $5 \times 10 = 50$
 $5 \times 8 = 40$
 $5 \times 1 = 5$

Question Set# 110

$5 \times 3 = 15$
 $5 \times 9 = 45$
 $5 \times 12 = 60$
 $5 \times 4 = 20$
 $5 \times 6 = 30$
 $5 \times 7 = 35$
 $5 \times 1 = 5$
 $5 \times 11 = 55$
 $5 \times 5 = 25$
 $5 \times 11 = 55$
 $5 \times 3 = 15$
 $5 \times 6 = 30$

Missing Numbers, Linear

Question Set# 111

$4 \times 5 = 20$
 $3 \times 5 = 15$
 $11 \times 5 = 55$
 $12 \times 5 = 60$
 $8 \times 5 = 40$
 $10 \times 5 = 50$
 $5 \times 5 = 25$
 $4 \times 5 = 20$
 $5 \times 5 = 25$
 $6 \times 5 = 30$
 $7 \times 5 = 35$
 $10 \times 5 = 50$

Question Set# 112

$6 \times 5 = 30$
 $7 \times 5 = 35$
 $7 \times 5 = 35$
 $9 \times 5 = 45$
 $11 \times 5 = 55$
 $1 \times 5 = 5$
 $7 \times 5 = 35$
 $2 \times 5 = 10$
 $3 \times 5 = 15$
 $11 \times 5 = 55$
 $8 \times 5 = 40$
 $5 \times 5 = 25$

Question Set# 113

$11 \times 5 = 55$
 $4 \times 5 = 20$
 $4 \times 5 = 20$
 $8 \times 5 = 40$
 $8 \times 5 = 40$
 $7 \times 5 = 35$
 $4 \times 5 = 20$
 $10 \times 5 = 50$
 $8 \times 5 = 40$
 $3 \times 5 = 15$
 $9 \times 5 = 45$
 $3 \times 5 = 15$

Question Set# 114

$2 \times 5 = 10$
 $5 \times 5 = 25$
 $11 \times 5 = 55$
 $2 \times 5 = 10$
 $2 \times 5 = 10$
 $10 \times 5 = 50$
 $5 \times 5 = 25$
 $11 \times 5 = 55$
 $9 \times 5 = 45$
 $4 \times 5 = 20$
 $4 \times 5 = 20$
 $5 \times 5 = 25$

Missing Numbers, Stacked

Question Set# 115

$5 \times 5 = 25$
 $5 \times 11 = 55$
 $5 \times 2 = 10$
 $5 \times 4 = 20$
 $5 \times 12 = 60$
 $5 \times 9 = 45$
 $5 \times 1 = 5$
 $5 \times 4 = 20$
 $5 \times 11 = 55$
 $5 \times 8 = 40$
 $5 \times 10 = 50$
 $5 \times 9 = 45$

Question Set# 116

$5 \times 7 = 35$
 $5 \times 8 = 40$
 $5 \times 1 = 5$
 $5 \times 2 = 10$
 $5 \times 11 = 55$
 $5 \times 2 = 10$
 $5 \times 6 = 30$
 $5 \times 11 = 55$
 $5 \times 6 = 30$
 $5 \times 7 = 35$
 $5 \times 2 = 10$
 $5 \times 5 = 25$

Question Set# 117

$5 \times 7 = 35$
 $5 \times 2 = 10$
 $5 \times 12 = 60$
 $5 \times 11 = 55$
 $5 \times 11 = 55$
 $5 \times 2 = 10$
 $5 \times 3 = 15$
 $5 \times 7 = 35$
 $5 \times 8 = 40$
 $5 \times 9 = 45$
 $5 \times 1 = 5$
 $5 \times 3 = 15$

Quiz

Question Set# 118

$9 \times 2 = 18$
 $10 \times 3 = 30$
 $7 \times 4 = 28$
 $11 \times 2 = 22$
 $6 \times 2 = 12$
 $9 \times 1 = 9$
 $12 \times 4 = 48$
 $5 \times 0 = 0$
 $8 \times 3 = 24$
 $2 \times 0 = 0$
 $4 \times 0 = 0$
 $8 \times 0 = 0$

Question Set# 119

$12 \times 0 = 0$
 $3 \times 3 = 9$
 $12 \times 1 = 12$
 $3 \times 0 = 0$
 $5 \times 2 = 10$
 $12 \times 5 = 60$
 $3 \times 4 = 12$
 $4 \times 1 = 4$
 $6 \times 1 = 6$
 $6 \times 4 = 24$
 $1 \times 3 = 3$
 $9 \times 3 = 27$

Question Set# 120

$9 \times 0 = 0$
 $12 \times 2 = 24$
 $2 \times 3 = 6$
 $1 \times 5 = 5$
 $10 \times 5 = 50$
 $9 \times 4 = 36$
 $2 \times 4 = 8$
 $7 \times 3 = 21$
 $11 \times 4 = 44$
 $7 \times 1 = 7$
 $12 \times 3 = 36$
 $11 \times 1 = 11$

Objectives & Strategies. Utilizing Game Theory concepts, KewlActiveMinds™ practice worksheets are immersive self-study tools that encourage and stimulate your child's mind while at the same time letting them have fun learning! Each section is devoted to a specific task, has a structured format to avoid distractions and short enough problems to hold attention. Very easy to use and understand to teach your child with simple, clear lessons and easy to follow exercises, presented in an interactive way. A fun, but challenging approach to plant the seeds of eagerness to learn and to keep your child's mind sharp. Use daily, a page or two, to keep your child engaged, not taking too long so children don't get bored while building a child's capabilities and confidence! It's a great addition to regular learning routines and a good method for parents to cope with distance learning.

Benefits Of The Book. Through doing the worksheet questions we hope to enhance your child's comprehension, active use and development of:

- | | | |
|-------------------|----------------------------|-----------------------|
| ● REASONING | ● STUDY SKILLS | ● CRITICAL THINKING |
| ● PROBLEM SOLVING | ● CONCENTRATION | ● LOGICAL THINKING |
| ● COMMUNICATION | ● COMPREHENSION SKILLS | ● ATTENTION TO DETAIL |
| ● CONFIDENCE | ● INCREMENTAL, SEQUENTIAL, | ● REMOTE LEARNING |
| ● ENCOURAGEMENT | REPETITIVE LEARNING | ● FAMILY ACTIVITY |
| ● MOTIVATION | ● TIMED PRACTICE | ● FUN & INTERACTION |

You Are Not Alone! The book is designed to be easy to use with questions sequentially numbered and Answer Keys at the end of each Part to allow you to flip back and forth quickly. QR Codes designed to be snapped with your smartphone take you to Parent Resources that provide additional support! There are hours of fun-filled enjoyment with questions and answers to develop skills in math.

About Us - We are Andrew and Teresa Marek residing in Southwestern Ontario, Canada with our three Golden Retrievers and three cats. When the COVID Pandemic hit we realized that we could put our brain puzzle experience to work providing workbooks and worksheet books to keep minds stimulated while learning from home. We have tried to create something that is current and engages minds, but most of all generates fun for you and your children. Please enjoy and remember it is always important to workout and tone the most important part of our body, the mind!

Bonus Content

#1 Success Tracking Sheet

A recording sheet is included to help track a child's progress through the book and for individual sections, as a useful feedback mechanism for parent and child that can show how they progress over time.

#2 Parts Quizzes

Quizzes are included at the end of every Part to see how well your child has grasped the concepts throughout the material, as an additional feedback mechanism to measure their success.

#3 Downloadable Resources

You can use clear sheet overlays to preserve the practice worksheets and download additional Tracking Sheets from online documentation at www.KewlActiveMinds.com as a means of cost-effective use of learning resources.

For More Books in the Series use the QR Code below

