

Multiply in columns - 2 digit by 3 digit

Grade 4 Multiplication Worksheet

Find the product.

$$\begin{array}{r} 1. \quad 352 \\ \times 40 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 2. \quad 266 \\ \times 49 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 3. \quad 683 \\ \times 88 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 4. \quad 310 \\ \times 46 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 5. \quad 456 \\ \times 25 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 6. \quad 607 \\ \times 22 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 7. \quad 196 \\ \times 37 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 8. \quad 694 \\ \times 52 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} 9. \quad 948 \\ \times 38 \\ \hline \\ \hline \end{array}$$

Drawing conclusions and making inferences
Reading Comprehension Worksheet
Practice

~~~~~  
Drawing conclusions means figuring something out for yourself. To draw conclusions, you need to think about what makes the most sense.

Making Inferences is using what you already know in addition to what the story says.

Drawing conclusions and making inferences helps you understand a story better.

~~~~~  
As you read the story, think about what you already know in addition to what the story says. Try to figure out what the story means by thinking about what makes the most sense.

The Greedy Man

There once was a very greedy man who sold everything he owned and bought a brick of gold. He buried the gold brick behind a hut that was across the road from his shabby old house. Every day, the greedy man went across the road and dug up his gold brick to look at it.

After a while, a workman noticed the greedy man going across the road every day, and decided to follow him. The next day, the greedy man dug down for his gold brick, but the hole was empty. He pulled at his hair, and cried out in sorrow. "My beautiful gold brick!" he wept.

A neighbor came running, and asked the greedy man what had happened. When the greedy man told him, the neighbor just shrugged his shoulders. "Why be so sad?" said the neighbor. Just go get a rock and put it in that hole, and pretend that it is gold. It will do you as much good as the gold did."

Use what you already know and what the story says to make inferences:

1. Why did the greedy man bury his gold brick?
 - A. He didn't have a house.
 - B. He thought it would grow into a tree of gold.
 - C. He was afraid someone would steal it.

2. Why did the greedy man go and dig up his gold brick every day?
- A. Looking at it made him sad.
 - B. Looking at it made him happy.
 - C. He wanted to sell it.

3. Why did the workman follow the very greedy man?
- A. He didn't like the greedy man.
 - B. He knew the greedy man had a gold brick.
 - C. He was curious.

4. Why did the greedy man find that the hole was empty, and his gold brick was gone?
- A. The workman had stolen it.
 - B. The greedy man had sold it.
 - C. The greedy man's neighbor had stolen it.

~~~~~

Think about what makes the most sense, to draw a conclusion:

The neighbor told the greedy man that he might as well bury a rock in the hole and pretend that it was Gold.

5. This is probably because:
- A. The neighbor wanted the gold brick for himself.
  - B. The neighbor wanted to be the greedy man's friend.
  - C. The gold brick had not done the greedy man any real good.

~~~~~

6. Draw another conclusion: What lesson is this story meant to teach?