Mr. Duisenberg
Favorite Puzzles in 3rd Grade
2008-2009

1. Mini-Sudoku – Place 1-3 in each row and column

	1
	
	

	
	
	2

	
	
	

2. OTTFFSS. What letter comes next?

3. Fifteen toothpicks in three squares, remove 6 to leave ten.

[image: image1]
4. 9 dots (3x3). Connect them with 4 straight lines without lifting your pencil.

	•
	•
	•

	•
	•
	•

	•
	•
	•

5. 16 dots (4x4). Connect them with 6 straight lines, ending where you begin.

6. You have a 3 and 5 gallon container. How can you make exactly 4 gallons?

7. Magic Square. Place 1-9 into a 3x3 grid such that every row, column and diagonal sum to 15.

8. Why is this a Christmas greeting? ABCDEFGHIJKMNOPQRSTUVWXYZ

9. Persistence Numbers: Take a 2 digit number and multiply its digits. Repeat until you reach a single digit. What starting number requires the most steps?

10. How many squares (of any size) are on a checkerboard?

11. What is the most money you can have (in coins) without having exactly $1?

12. What numbers come next? 1, 0, 3, 11, 15, ?
13. A bottle of soda costs $3. The soda is worth $2 more than the bottle. How much is the bottle worth?

14. There are 9 balls and one is slightly heavy. Find it with only two weighings on a balance scale.

15. Man, Grain, Goat, and Wolf, crossing a river. The man may take only one of his possessions on each trip. How does he do it without the goat eating the grain or the wolf eating the goat?

16. A lily in a pond doubles its size every day. It takes 2 weeks to cover the pond. When is the pond half covered?

17. Place 8 queens on a chessboard, such that no queen attacks any other.

18. How many flowers do I have if all of them are roses except two, all of them are tulips except two, and all of them are daisies except two? [Two answers.]
19. 3 hens can lay 3 eggs in 3 days. How long will it take 6 hens to lay 6 eggs?

20. Place only 4 marks on a 12-inch ruler to be able to measure 1 to 12 inches.

21. Use six toothpicks to make four equilateral triangles.

22. deft, laughing, hijack, calmness, canopy, [?], stump. What word could be [?]

23. Two days ago I was 29. Next year I will be 32. When is my birthday?

24. A clock’s hands are at a right angle how many times between noon and midnight?
25. A snail climbs up 3 feet every day and slips down 2 feet each night. How long until he exits a 10 foot well?
Solutions (No peeking!)

1. Mini-Sudoku – Place 1-3 in each row and column

	1
	2
	3

	3
	1
	2

	2
	3
	1

2. E. 1 2 3 4 5 6 7 8
3. Spell TEN

4. Think outside the box. Try this pattern with the same four lines

	•
	•
	•
	•

	•
	•
	•
	

	•
	•
	•
	

	•
	
	
	•

5. Both diagonals extended. Then 4 less-sloped diagonals, each through 2 dots.

6. Fill 3 from 5. Empty 3. Pour 2 into 3. Fill 5 and pour 1 into 3, leaving 4 in 5.

7. Hints: Center is 5, middle side is 1. Neighboring corner is 6.

8. Noel. “No L”

9. 77

10. 204 squares. 1 8x8, 4 7x7, 9 6x6, 16 5x5m 25 4x4, 36 3x3, 49 2x2, 64 1x1.

11. $1.19. One way: 3 Quarters, 4 dimes, 4 pennies.
12. Each number is the first that uses 3,4,5 letters in its name. Next are 13, 17.

13. $0.50 for the bottle. $2.50 for the soda.

14. 3 vs. 3. If heavy weigh 1 vs. 1 from that group. If not, remaining 3 are heavy.

15. Goat, Empty, Grain, Goat, Wolf, Empty, Goat.

16. 13 days. The next day it doubles to cover the pond.

17. 12 answers. One:In successive rows, place queens in columns 4, 7, 3, 8, 2, 5, 1, 6.

18. (a) Three: one rose, tulip and daisy. (b) Two: 2 lilies.

19. 3 days. Each hen lays 1 egg in 3 days.

20. Different answers. Some: Marks at 1,4,7,10. Or at [1,4,5,10]. Or at [1,7,8,10].
21. Make a pyramid.

22. first. Each word has three successive alphabetical letters.
23. December 31. Today is January 1.
24. 22.
25. On day 8, the snail reaches the top of the well.
If you’d like more puzzles:
http://ken.duisenberg.com/potw/
2 of 2

