

Contents:

How to Use This Book	4
Chapter 1: Shapes	6
Chapter 2: Skip-Counting	38
Chapter 3: Perimeter and Area	64
Hints for Selected Problems	94
Solutions	98

This is Practice Book 3A in a four-book series for 3rd grade.

For more resources and information, visit BeastAcademy.com.

INTRODUCTION
How to Use This Book

The first page of each chapter includes a recommended sequence for the Guide and Practice book.

You may also read the entire chapter in the Guide before beginning the Practice chapter.

CHAPTER 1
Shapes

Use this Practice book with Guide 3A.

Recommended Sequence:

Book	Pages:
Guide:	12–17
Practice:	7–9
Guide:	18–25
Practice:	10–14
Guide:	26–33
Practice:	15–24
Guide:	34–41
Practice:	25–37

You may also read the entire chapter in the Guide before beginning the Practice chapter.

Use this Practice book with Guide 3A.

Recommended Sequence:

Book	Pages:
Guide:	12–17
Practice:	7–9
Guide:	18–25
Practice:	10–14
Guide:	26–33
Practice:	15–24
Guide:	34–41
Practice:	25–37

You may also read the entire chapter in the Guide before beginning the Practice chapter.

INTRODUCTION

How to Use This Book

Some problems in this book are very challenging. These problems are marked with a ★. The hardest problems have two stars!

Every problem marked with a ★ has a **hint!**

Hints for the starred problems begin on page 94.

Other problems are marked with a . For these problems, you should write an explanation for your answer.

42 Guide Pages: 39-43

Some pages direct you to related pages from the Guide.

None of the problems in this book require the use of a calculator.

Solutions are in the back, starting on page 98.

A complete explanation is given for every problem!

