

CD-104319

GRADES
2–3

Math Practice

**Includes 96
Flash Cards!**

★ Perfect for
Home and
School!

★ Master
the Basic
Skills!

Math Practice: Grades 2–3

Table of Contents

Addition

With Numbers 1–9	4
Sums to 10.....	5
Sums to 12.....	8
Sums to 18.....	9

Subtraction

With Numbers 1–9	13
Differences from 10 or Less.....	14
Differences from 12 or Less.....	15
Differences from 14 or Less.....	16
Differences from 15 or Less.....	17
Differences from 18 or Less.....	18

Addition and Subtraction

With Numbers Through 10.....	21
With Numbers Through 11.....	24
With Numbers Through 12.....	25
With Numbers Through 14.....	26
With Numbers Through 18.....	27
Two-Digit Addition	28
Two-Digit Addition with Regrouping.....	33
Two-Digit Subtraction.....	39
Two-Digit Subtraction with Regrouping.....	42
Two-Digit Addition and Subtraction	48
Three-Digit Addition	50
Three-Digit Addition with Regrouping.....	51
Adding Decimals with Regrouping.....	53
Three-Digit Subtraction	55
Three-Digit Subtraction with Regrouping.....	58
Subtracting Decimals with Regrouping	60
Three-Digit Addition and Subtraction with Regrouping	61
Four-Digit Addition with Regrouping	62
Four-Digit Subtraction with Regrouping	64
Addition with Three Addends.....	66
Multi-Digit Addition with Three Addends and Regrouping	71

Multiplication

With the Factor 2	72
With Factors 0–2	73
With the Factor 3	74
With Factors 0–3	75
With the Factor 4	76
With Factors 0–4.....	77
With the Factor 5	78
With Factors 0–5	79
With the Factors 4 and 5	84
With the Factor 6	85
With the Factor 7	86
With Factors 0–7	87
With the Factors 6 and 7	88
With the Factors 5, 6, and 7	89
With the Factor 8	90
With the Factor 9	91
With the Factors 10, 11, and 12.....	92

Division

With One-Digit Quotients	93
With One-Digit Quotients and Remainders	99
With Two-Digit Quotients.....	101

Answer Key.....

© 2009, Carson-Dellosa Publishing Company, Inc., Greensboro, North Carolina 27425. The purchase of this material entitles the buyer to reproduce worksheets and activities for classroom use only—not for commercial resale. Reproduction of these materials for an entire school or district is prohibited. No part of this book may be reproduced (except as noted above), stored in a retrieval system, or transmitted in any form or by any means (mechanically, electronically, recording, etc.) without the prior written consent of Carson-Dellosa Publishing Co., Inc.

Ready-to-Use Ideas and Activities

The only way students truly will be able to manipulate numbers and have access to higher-level math concepts is to learn the basic tables and understand fundamental concepts, such as counting, addition, subtraction, multiplication, and division.

The following activities can help to reinforce basic skills. These activities include a multi-sensory approach to helping students understand the concepts being introduced.

- Place a container filled with plastic discs near students' workspace. Plastic discs make great counters, which are extremely beneficial in helping students visualize mathematical concepts.
- Cut apart the flash cards provided in the back of this book. Starting with a flash card that shows small numbers, put a flash card on a flat surface. Use the discs and the equation signs to show what is on the flash card. For example:

- Use the discs to show $3 + 2 = 5$. After discs are in place, have students state the problem and the answer out loud. Students can also do this in small groups.
- Use the discs to show examples of addition, subtraction, and multiplication problems. For multiplication problems, group the discs. For example, to show $2 \times 3 = 6$, lay out 2 groups of 3 discs each. Explain that when you make 2 groups of 3 discs, you have 6 discs total.
- After doing a number of examples using the flash cards, let students make up their own problems and show them visually using the discs.

Ready-to-Use Ideas and Activities

- Obtain a pair of dice and anything that can act as a three-minute timer (a timer, a stopwatch, a watch with a second hand, etc.), or decide upon a certain number of rounds of play. Have each student roll the dice and add the numbers showing on the faces. Each correct answer is worth one point. The student with the most correct answers after a specific period of time or number of rounds wins. For example, a game may consist of six rounds. The student with the most points after six rounds wins. Alternately, the game can be played with subtraction, subtracting the smaller number from the larger, or multiplication.
- As players memorize answers and gain confidence, add additional dice. When using more than two dice, have players state the problem out loud and answer as they go. For instance, if the dice show 3, 6, and 4, the player would say, "3 plus 6 is 9 and 9 plus 4 is 13."
- Create a bingo sheet with five rows and five columns of blank squares. Write *FREE* in the middle square. Make enough copies to give one to each student. Write the flash card problems on a chalkboard and have students choose 24 problems from the board to write in the empty spaces of their bingo cards.
- When students have finished filling out their bingo cards, make the flash cards into a deck. Call out the answers one at a time. If a student has a problem on his card that equals the called-out answer, he should make an X through the problem to cross it out. Allow only one problem per answer. The student who first crosses out five problems in a row—horizontally, vertically, or diagonally—wins the game when she shouts, "Bingo!"
- Play another fun version of this game by writing answers on the bingo sheet and calling out the problems. To extend the game, continue playing until a student crosses out all of the problems on his bingo sheet.

Name _____

Date _____

Addition with Numbers 1–9

Solve each problem.

Total Problems: **33**

Problems Correct: _____

Fishing for Answers!

1.
$$\begin{array}{r} 7 \\ + 6 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 7 \\ + 7 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 3 \\ + 6 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 7 \\ + 4 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 6 \\ + 5 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 8 \\ + 4 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 6 \\ + 2 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 3 \\ + 9 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 9 \\ + 5 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 9 \\ + 6 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 2 \\ + 7 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 5 \\ + 8 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 3 \\ + 7 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 6 \\ + 8 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 8 \\ + 3 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 9 \\ + 1 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 2 \\ + 3 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 3 \\ + 5 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 8 \\ + 9 \\ \hline \end{array}$$

28.
$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

29.
$$\begin{array}{r} 8 \\ + 8 \\ \hline \end{array}$$

30.
$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

31.
$$\begin{array}{r} 9 \\ + 7 \\ \hline \end{array}$$

32.
$$\begin{array}{r} 8 \\ + 7 \\ \hline \end{array}$$

33.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 10

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Jump to It!

1.
$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 0 \\ + 3 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 6 \\ + 2 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 0 \\ + 9 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 3 \\ + 6 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 8 \\ + 0 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 1 \\ + 4 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 1 \\ + 8 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 2 \\ + 5 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 5 \\ + 5 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 2 \\ + 3 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 5 \\ + 1 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 6 \\ + 1 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 3 \\ + 5 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 2 \\ + 7 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 5 \\ + 2 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 2 \\ + 8 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 5 \\ + 3 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 4 \\ + 4 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 0 \\ + 0 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 9 \\ + 1 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 5 \\ + 0 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 10

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Take a Close Look!

1.
$$\begin{array}{r} 7 \\ + 2 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 5 \\ + 5 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 2 \\ + 6 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 2 \\ + 5 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 5 \\ + 0 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 3 \\ + 6 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 2 \\ + 8 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 9 \\ + 1 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 6 \\ + 1 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 3 \\ + 1 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 2 \\ + 2 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 2 \\ + 7 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 3 \\ + 5 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 3 \\ + 7 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 1 \\ + 7 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 4 \\ + 2 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 1 \\ + 0 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 5 \\ + 1 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 1 \\ + 1 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 8 \\ + 1 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 0 \\ + 7 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 6 \\ + 2 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 10

Solve each problem.

Total Problems: **27**
Problems Correct: _____

Addition Is Cool!

1. $1 + 6 =$

2. $0 + 1 =$

3. $4 + 5 =$

4. $4 + 2 =$

5. $3 + 6 =$

6. $1 + 3 =$

7. $7 + 2 =$

8. $3 + 2 =$

9. $8 + 2 =$

10. $4 + 3 =$

11. $6 + 3 =$

12. $5 + 3 =$

13. $1 + 3 =$

14. $4 + 6 =$

15. $2 + 0 =$

16. $5 + 1 =$

17. $5 + 2 =$

18. $6 + 4 =$

19. $5 + 5 =$

20. $2 + 1 =$

21. $2 + 6 =$

22. $4 + 1 =$

23. $0 + 4 =$

24. $3 + 7 =$

25. $6 + 2 =$

26. $9 + 0 =$

27. $1 + 1 =$

Name _____

Date _____

Sums to 12

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Addition Is a Breeze!

1.
$$\begin{array}{r} 6 \\ + 3 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 5 \\ + 5 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 8 \\ + 2 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 8 \\ + 3 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 5 \\ + 3 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 3 \\ + 4 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 6 \\ + 6 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 9 \\ + 0 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 9 \\ + 3 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 9 \\ + 2 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 0 \\ + 9 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 8 \\ + 4 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 4 \\ + 4 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 7 \\ + 5 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 3 \\ + 8 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 8 \\ + 4 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 3 \\ + 7 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 7 \\ + 2 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 6 \\ + 2 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 5 \\ + 6 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 1 \\ + 1 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 18

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Ready! Set! Add!

1.
$$\begin{array}{r} 9 \\ + 5 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 7 \\ + 7 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 8 \\ + 5 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 6 \\ + 7 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 5 \\ + 5 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 9 \\ + 7 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 8 \\ + 4 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 5 \\ + 6 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 9 \\ + 9 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 6 \\ + 3 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 7 \\ + 4 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 8 \\ + 6 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 7 \\ + 5 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 9 \\ + 7 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 9 \\ + 5 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 8 \\ + 7 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 9 \\ + 3 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 8 \\ + 2 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 9 \\ + 4 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 8 \\ + 8 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 9 \\ + 3 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 8 \\ + 3 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 6 \\ + 6 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 9 \\ + 9 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 18

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Now You're Cooking!

1.
$$\begin{array}{r} 7 \\ + 6 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 2 \\ + 9 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 4 \\ + 8 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 6 \\ + 5 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 9 \\ + 7 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 9 \\ + 9 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 6 \\ + 8 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 5 \\ + 9 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 8 \\ + 9 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 3 \\ + 9 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 7 \\ + 9 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 8 \\ + 7 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 6 \\ + 9 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 8 \\ + 6 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 9 \\ + 5 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 6 \\ + 9 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 7 \\ + 7 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 4 \\ + 9 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 5 \\ + 8 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 9 \\ + 9 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 8 \\ + 8 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 9 \\ + 6 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 5 \\ + 7 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 7 \\ + 8 \\ \hline \end{array}$$

Name _____

Date _____

Sums to 18

Solve each problem.

Total Problems: **27**

Problems Correct: _____

Aim for the Stars!

1.
$$\begin{array}{r} 8 \\ + 9 \\ \hline \end{array}$$

2.
$$\begin{array}{r} 10 \\ + 0 \\ \hline \end{array}$$

3.
$$\begin{array}{r} 7 \\ + 9 \\ \hline \end{array}$$

4.
$$\begin{array}{r} 6 \\ + 8 \\ \hline \end{array}$$

5.
$$\begin{array}{r} 7 \\ + 6 \\ \hline \end{array}$$

6.
$$\begin{array}{r} 9 \\ + 6 \\ \hline \end{array}$$

7.
$$\begin{array}{r} 6 \\ + 9 \\ \hline \end{array}$$

8.
$$\begin{array}{r} 7 \\ + 8 \\ \hline \end{array}$$

9.
$$\begin{array}{r} 8 \\ + 8 \\ \hline \end{array}$$

10.
$$\begin{array}{r} 3 \\ + 9 \\ \hline \end{array}$$

11.
$$\begin{array}{r} 10 \\ + 4 \\ \hline \end{array}$$

12.
$$\begin{array}{r} 9 \\ + 7 \\ \hline \end{array}$$

13.
$$\begin{array}{r} 7 \\ + 7 \\ \hline \end{array}$$

14.
$$\begin{array}{r} 5 \\ + 9 \\ \hline \end{array}$$

15.
$$\begin{array}{r} 8 \\ + 6 \\ \hline \end{array}$$

16.
$$\begin{array}{r} 2 \\ + 9 \\ \hline \end{array}$$

17.
$$\begin{array}{r} 9 \\ + 4 \\ \hline \end{array}$$

18.
$$\begin{array}{r} 6 \\ + 7 \\ \hline \end{array}$$

19.
$$\begin{array}{r} 10 \\ + 2 \\ \hline \end{array}$$

20.
$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array}$$

21.
$$\begin{array}{r} 6 \\ + 6 \\ \hline \end{array}$$

22.
$$\begin{array}{r} 8 \\ + 7 \\ \hline \end{array}$$

23.
$$\begin{array}{r} 7 \\ + 5 \\ \hline \end{array}$$

24.
$$\begin{array}{r} 5 \\ + 5 \\ \hline \end{array}$$

25.
$$\begin{array}{r} 9 \\ + 9 \\ \hline \end{array}$$

26.
$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

27.
$$\begin{array}{r} 7 \\ + 4 \\ \hline \end{array}$$

Answer Key

Name _____ Date _____

Addition with Numbers 1–9

Total Problems: 33

Problems Correct: _____

Solve each problem.

Fishing for Answers!

$$\begin{array}{r} 1. \quad 7 \\ + 6 \\ \hline 13 \end{array} \quad \begin{array}{r} 2. \quad 7 \\ + 7 \\ \hline 14 \end{array} \quad \begin{array}{r} 3. \quad 3 \\ + 6 \\ \hline 9 \end{array} \quad \begin{array}{r} 4. \quad 4 \\ + 3 \\ \hline 7 \end{array} \quad \begin{array}{r} 5. \quad 7 \\ + 4 \\ \hline 11 \end{array} \quad \begin{array}{r} 6. \quad 5 \\ + 4 \\ \hline 9 \end{array}$$

$$\begin{array}{r} 7. \quad 6 \\ + 5 \\ \hline 11 \end{array} \quad \begin{array}{r} 8. \quad 9 \\ + 8 \\ \hline 17 \end{array} \quad \begin{array}{r} 9. \quad 8 \\ + 4 \\ \hline 12 \end{array} \quad \begin{array}{r} 10. \quad 6 \\ + 2 \\ \hline 8 \end{array} \quad \begin{array}{r} 11. \quad 3 \\ + 2 \\ \hline 5 \end{array} \quad \begin{array}{r} 12. \quad 3 \\ + 9 \\ \hline 12 \end{array}$$

$$\begin{array}{r} 13. \quad 3 \\ + 3 \\ \hline 6 \end{array} \quad \begin{array}{r} 14. \quad 9 \\ + 5 \\ \hline 14 \end{array} \quad \begin{array}{r} 15. \quad 9 \\ + 6 \\ \hline 15 \end{array} \quad \begin{array}{r} 16. \quad 2 \\ + 7 \\ \hline 9 \end{array} \quad \begin{array}{r} 17. \quad 6 \\ + 4 \\ \hline 10 \end{array} \quad \begin{array}{r} 18. \quad 5 \\ + 8 \\ \hline 13 \end{array}$$

$$\begin{array}{r} 19. \quad 3 \\ + 7 \\ \hline 10 \end{array} \quad \begin{array}{r} 20. \quad 6 \\ + 8 \\ \hline 14 \end{array} \quad \begin{array}{r} 21. \quad 8 \\ + 3 \\ \hline 11 \end{array} \quad \begin{array}{r} 22. \quad 5 \\ + 4 \\ \hline 9 \end{array} \quad \begin{array}{r} 23. \quad 9 \\ + 1 \\ \hline 10 \end{array} \quad \begin{array}{r} 24. \quad 9 \\ + 8 \\ \hline 17 \end{array}$$

$$\begin{array}{r} 25. \quad 2 \\ + 3 \\ \hline 5 \end{array} \quad \begin{array}{r} 26. \quad 3 \\ + 5 \\ \hline 8 \end{array} \quad \begin{array}{r} 27. \quad 8 \\ + 9 \\ \hline 17 \end{array} \quad \begin{array}{r} 28. \quad 4 \\ + 3 \\ \hline 7 \end{array} \quad \begin{array}{r} 29. \quad 8 \\ + 8 \\ \hline 16 \end{array} \quad \begin{array}{r} 30. \quad 3 \\ + 3 \\ \hline 6 \end{array}$$

$$\begin{array}{r} 31. \quad 9 \\ + 7 \\ \hline 16 \end{array} \quad \begin{array}{r} 32. \quad 8 \\ + 7 \\ \hline 15 \end{array} \quad \begin{array}{r} 33. \quad 7 \\ + 3 \\ \hline 10 \end{array}$$

4

CD-104319 • © Carson-Dellosa

Name _____ Date _____

Sums to 10

Solve each problem.

Total Problems: 27

Problems Correct: _____

Jump to It!

$$\begin{array}{r} 1. \quad 3 \\ + 3 \\ \hline 6 \end{array} \quad \begin{array}{r} 2. \quad 7 \\ + 3 \\ \hline 10 \end{array} \quad \begin{array}{r} 3. \quad 0 \\ + 3 \\ \hline 3 \end{array} \quad \begin{array}{r} 4. \quad 6 \\ + 2 \\ \hline 8 \end{array} \quad \begin{array}{r} 5. \quad 0 \\ + 9 \\ \hline 9 \end{array} \quad \begin{array}{r} 6. \quad 3 \\ + 6 \\ \hline 9 \end{array}$$

$$\begin{array}{r} 7. \quad 8 \\ + 0 \\ \hline 8 \end{array} \quad \begin{array}{r} 8. \quad 1 \\ + 4 \\ \hline 5 \end{array} \quad \begin{array}{r} 9. \quad 1 \\ + 8 \\ \hline 9 \end{array} \quad \begin{array}{r} 10. \quad 2 \\ + 5 \\ \hline 7 \end{array} \quad \begin{array}{r} 11. \quad 5 \\ + 5 \\ \hline 10 \end{array} \quad \begin{array}{r} 12. \quad 2 \\ + 3 \\ \hline 5 \end{array}$$

$$\begin{array}{r} 13. \quad 5 \\ + 1 \\ \hline 6 \end{array} \quad \begin{array}{r} 14. \quad 6 \\ + 1 \\ \hline 7 \end{array} \quad \begin{array}{r} 15. \quad 3 \\ + 5 \\ \hline 8 \end{array} \quad \begin{array}{r} 16. \quad 2 \\ + 7 \\ \hline 9 \end{array} \quad \begin{array}{r} 17. \quad 5 \\ + 4 \\ \hline 9 \end{array} \quad \begin{array}{r} 18. \quad 5 \\ + 2 \\ \hline 7 \end{array}$$

$$\begin{array}{r} 19. \quad 2 \\ + 8 \\ \hline 10 \end{array} \quad \begin{array}{r} 20. \quad 5 \\ + 3 \\ \hline 8 \end{array} \quad \begin{array}{r} 21. \quad 1 \\ + 2 \\ \hline 3 \end{array} \quad \begin{array}{r} 22. \quad 4 \\ + 4 \\ \hline 8 \end{array} \quad \begin{array}{r} 23. \quad 3 \\ + 2 \\ \hline 5 \end{array} \quad \begin{array}{r} 24. \quad 0 \\ + 0 \\ \hline 0 \end{array}$$

$$\begin{array}{r} 25. \quad 9 \\ + 1 \\ \hline 10 \end{array} \quad \begin{array}{r} 26. \quad 5 \\ + 0 \\ \hline 5 \end{array} \quad \begin{array}{r} 27. \quad 6 \\ + 4 \\ \hline 10 \end{array}$$

CD-104319 • © Carson-Dellosa

5

Name _____ Date _____

Sums to 10

Total Problems: 27

Problems Correct: _____

Solve each problem.

Take a Close Look!

$$\begin{array}{r} 1. \quad 7 \\ + 2 \\ \hline 9 \end{array} \quad \begin{array}{r} 2. \quad 5 \\ + 5 \\ \hline 10 \end{array} \quad \begin{array}{r} 3. \quad 2 \\ + 6 \\ \hline 8 \end{array} \quad \begin{array}{r} 4. \quad 2 \\ + 5 \\ \hline 7 \end{array} \quad \begin{array}{r} 5. \quad 5 \\ + 0 \\ \hline 5 \end{array} \quad \begin{array}{r} 6. \quad 3 \\ + 6 \\ \hline 9 \end{array}$$

$$\begin{array}{r} 7. \quad 2 \\ + 8 \\ \hline 10 \end{array} \quad \begin{array}{r} 8. \quad 9 \\ + 1 \\ \hline 10 \end{array} \quad \begin{array}{r} 9. \quad 4 \\ + 3 \\ \hline 7 \end{array} \quad \begin{array}{r} 10. \quad 3 \\ + 3 \\ \hline 6 \end{array} \quad \begin{array}{r} 11. \quad 5 \\ + 4 \\ \hline 9 \end{array} \quad \begin{array}{r} 12. \quad 6 \\ + 1 \\ \hline 7 \end{array}$$

$$\begin{array}{r} 13. \quad 3 \\ + 1 \\ \hline 4 \end{array} \quad \begin{array}{r} 14. \quad 2 \\ + 2 \\ \hline 4 \end{array} \quad \begin{array}{r} 15. \quad 2 \\ + 7 \\ \hline 9 \end{array} \quad \begin{array}{r} 16. \quad 3 \\ + 5 \\ \hline 8 \end{array} \quad \begin{array}{r} 17. \quad 3 \\ + 7 \\ \hline 10 \end{array} \quad \begin{array}{r} 18. \quad 1 \\ + 7 \\ \hline 8 \end{array}$$

$$\begin{array}{r} 19. \quad 4 \\ + 2 \\ \hline 6 \end{array} \quad \begin{array}{r} 20. \quad 3 \\ + 2 \\ \hline 5 \end{array} \quad \begin{array}{r} 21. \quad 1 \\ + 0 \\ \hline 1 \end{array} \quad \begin{array}{r} 22. \quad 5 \\ + 1 \\ \hline 6 \end{array} \quad \begin{array}{r} 23. \quad 1 \\ + 1 \\ \hline 2 \end{array} \quad \begin{array}{r} 24. \quad 8 \\ + 1 \\ \hline 9 \end{array}$$

$$\begin{array}{r} 25. \quad 0 \\ + 7 \\ \hline 7 \end{array} \quad \begin{array}{r} 26. \quad 6 \\ + 2 \\ \hline 8 \end{array} \quad \begin{array}{r} 27. \quad 5 \\ + 4 \\ \hline 9 \end{array}$$

6

CD-104319 • © Carson-Dellosa

Name _____ Date _____

Sums to 10

Total Problems: 27

Problems Correct: _____

Solve each problem.

Addition Is Cool!

$$1. \quad 1 + 6 = 7 \quad 2. \quad 0 + 1 = 1 \quad 3. \quad 4 + 5 = 9$$

$$4. \quad 4 + 2 = 6 \quad 5. \quad 3 + 6 = 9 \quad 6. \quad 1 + 3 = 4$$

$$7. \quad 7 + 2 = 9 \quad 8. \quad 3 + 2 = 5 \quad 9. \quad 8 + 2 = 10$$

$$10. \quad 4 + 3 = 7 \quad 11. \quad 6 + 3 = 9 \quad 12. \quad 5 + 3 = 8$$

$$13. \quad 1 + 3 = 4 \quad 14. \quad 4 + 6 = 10 \quad 15. \quad 2 + 0 = 2$$

$$16. \quad 5 + 1 = 6 \quad 17. \quad 5 + 2 = 7 \quad 18. \quad 6 + 4 = 10$$

$$19. \quad 5 + 5 = 10 \quad 20. \quad 2 + 1 = 3 \quad 21. \quad 2 + 6 = 8$$

$$22. \quad 4 + 1 = 5 \quad 23. \quad 0 + 4 = 4 \quad 24. \quad 3 + 7 = 10$$

$$25. \quad 6 + 2 = 8 \quad 26. \quad 9 + 0 = 9 \quad 27. \quad 1 + 1 = 2$$

CD-104319 • © Carson-Dellosa

7

Answer Key

Name _____ Date _____

Sums to 12

Solve each problem.

 Total Problems: 27
Problems Correct: _____

Addition Is a Breeze!

1. $\begin{array}{r} 6 \\ + 3 \\ \hline 9 \end{array}$ 2. $\begin{array}{r} 7 \\ + 3 \\ \hline 10 \end{array}$ 3. $\begin{array}{r} 5 \\ + 5 \\ \hline 10 \end{array}$ 4. $\begin{array}{r} 8 \\ + 2 \\ \hline 10 \end{array}$ 5. $\begin{array}{r} 8 \\ + 3 \\ \hline 11 \end{array}$ 6. $\begin{array}{r} 6 \\ + 4 \\ \hline 10 \end{array}$

7. $\begin{array}{r} 5 \\ + 3 \\ \hline 8 \end{array}$ 8. $\begin{array}{r} 3 \\ + 4 \\ \hline 7 \end{array}$ 9. $\begin{array}{r} 6 \\ + 6 \\ \hline 12 \end{array}$ 10. $\begin{array}{r} 3 \\ + 3 \\ \hline 6 \end{array}$ 11. $\begin{array}{r} 9 \\ + 0 \\ \hline 9 \end{array}$ 12. $\begin{array}{r} 7 \\ + 3 \\ \hline 10 \end{array}$

13. $\begin{array}{r} 9 \\ + 3 \\ \hline 12 \end{array}$ 14. $\begin{array}{r} 9 \\ + 2 \\ \hline 11 \end{array}$ 15. $\begin{array}{r} 5 \\ + 4 \\ \hline 9 \end{array}$ 16. $\begin{array}{r} 1 \\ + 2 \\ \hline 3 \end{array}$ 17. $\begin{array}{r} 0 \\ + 9 \\ \hline 9 \end{array}$ 18. $\begin{array}{r} 8 \\ + 4 \\ \hline 12 \end{array}$

19. $\begin{array}{r} 4 \\ + 4 \\ \hline 8 \end{array}$ 20. $\begin{array}{r} 7 \\ + 5 \\ \hline 12 \end{array}$ 21. $\begin{array}{r} 3 \\ + 8 \\ \hline 11 \end{array}$ 22. $\begin{array}{r} 8 \\ + 4 \\ \hline 12 \end{array}$ 23. $\begin{array}{r} 3 \\ + 7 \\ \hline 10 \end{array}$ 24. $\begin{array}{r} 7 \\ + 2 \\ \hline 9 \end{array}$

25. $\begin{array}{r} 6 \\ + 2 \\ \hline 8 \end{array}$ 26. $\begin{array}{r} 5 \\ + 6 \\ \hline 11 \end{array}$ 27. $\begin{array}{r} 1 \\ + 1 \\ \hline 2 \end{array}$

8

CD-104319 • © Carson-Dellosa

Name _____ Date _____

Sums to 18

Solve each problem.

 Total Problems: 27
Problems Correct: _____

Ready! Set! Add!

1. $\begin{array}{r} 9 \\ + 5 \\ \hline 14 \end{array}$ 2. $\begin{array}{r} 7 \\ + 7 \\ \hline 14 \end{array}$ 3. $\begin{array}{r} 8 \\ + 5 \\ \hline 13 \end{array}$ 4. $\begin{array}{r} 6 \\ + 7 \\ \hline 13 \end{array}$ 5. $\begin{array}{r} 5 \\ + 5 \\ \hline 10 \end{array}$ 6. $\begin{array}{r} 6 \\ + 4 \\ \hline 10 \end{array}$

7. $\begin{array}{r} 9 \\ + 7 \\ \hline 16 \end{array}$ 8. $\begin{array}{r} 8 \\ + 4 \\ \hline 12 \end{array}$ 9. $\begin{array}{r} 5 \\ + 6 \\ \hline 11 \end{array}$ 10. $\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$ 11. $\begin{array}{r} 6 \\ + 3 \\ \hline 9 \end{array}$ 12. $\begin{array}{r} 7 \\ + 4 \\ \hline 11 \end{array}$

13. $\begin{array}{r} 8 \\ + 6 \\ \hline 14 \end{array}$ 14. $\begin{array}{r} 7 \\ + 5 \\ \hline 12 \end{array}$ 15. $\begin{array}{r} 9 \\ + 7 \\ \hline 16 \end{array}$ 16. $\begin{array}{r} 9 \\ + 5 \\ \hline 14 \end{array}$ 17. $\begin{array}{r} 8 \\ + 7 \\ \hline 15 \end{array}$ 18. $\begin{array}{r} 9 \\ + 3 \\ \hline 12 \end{array}$

19. $\begin{array}{r} 8 \\ + 2 \\ \hline 10 \end{array}$ 20. $\begin{array}{r} 9 \\ + 4 \\ \hline 13 \end{array}$ 21. $\begin{array}{r} 8 \\ + 8 \\ \hline 16 \end{array}$ 22. $\begin{array}{r} 9 \\ + 3 \\ \hline 12 \end{array}$ 23. $\begin{array}{r} 8 \\ + 3 \\ \hline 11 \end{array}$ 24. $\begin{array}{r} 9 \\ + 8 \\ \hline 17 \end{array}$

25. $\begin{array}{r} 6 \\ + 6 \\ \hline 12 \end{array}$ 26. $\begin{array}{r} 7 \\ + 3 \\ \hline 10 \end{array}$ 27. $\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$

9

CD-104319 • © Carson-Dellosa

Name _____ Date _____

Sums to 18

Solve each problem.

 Total Problems: 27
Problems Correct: _____

Now You're Cooking!

1. $\begin{array}{r} 7 \\ + 6 \\ \hline 13 \end{array}$ 2. $\begin{array}{r} 2 \\ + 9 \\ \hline 11 \end{array}$ 3. $\begin{array}{r} 4 \\ + 8 \\ \hline 12 \end{array}$ 4. $\begin{array}{r} 6 \\ + 5 \\ \hline 11 \end{array}$ 5. $\begin{array}{r} 9 \\ + 7 \\ \hline 16 \end{array}$ 6. $\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$

7. $\begin{array}{r} 6 \\ + 8 \\ \hline 14 \end{array}$ 8. $\begin{array}{r} 5 \\ + 9 \\ \hline 14 \end{array}$ 9. $\begin{array}{r} 8 \\ + 9 \\ \hline 17 \end{array}$ 10. $\begin{array}{r} 3 \\ + 9 \\ \hline 12 \end{array}$ 11. $\begin{array}{r} 7 \\ + 9 \\ \hline 16 \end{array}$ 12. $\begin{array}{r} 9 \\ + 8 \\ \hline 17 \end{array}$

13. $\begin{array}{r} 8 \\ + 7 \\ \hline 15 \end{array}$ 14. $\begin{array}{r} 6 \\ + 9 \\ \hline 15 \end{array}$ 15. $\begin{array}{r} 8 \\ + 6 \\ \hline 14 \end{array}$ 16. $\begin{array}{r} 9 \\ + 5 \\ \hline 14 \end{array}$ 17. $\begin{array}{r} 6 \\ + 9 \\ \hline 15 \end{array}$ 18. $\begin{array}{r} 7 \\ + 7 \\ \hline 14 \end{array}$

19. $\begin{array}{r} 4 \\ + 9 \\ \hline 13 \end{array}$ 20. $\begin{array}{r} 5 \\ + 8 \\ \hline 13 \end{array}$ 21. $\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$ 22. $\begin{array}{r} 8 \\ + 8 \\ \hline 16 \end{array}$ 23. $\begin{array}{r} 6 \\ + 4 \\ \hline 10 \end{array}$ 24. $\begin{array}{r} 7 \\ + 3 \\ \hline 10 \end{array}$

25. $\begin{array}{r} 9 \\ + 6 \\ \hline 15 \end{array}$ 26. $\begin{array}{r} 5 \\ + 7 \\ \hline 12 \end{array}$ 27. $\begin{array}{r} 7 \\ + 8 \\ \hline 15 \end{array}$

10

CD-104319 • © Carson-Dellosa

Name _____ Date _____

Sums to 18

Solve each problem.

 Total Problems: 27
Problems Correct: _____

Aim for the Stars!

1. $\begin{array}{r} 8 \\ + 9 \\ \hline 17 \end{array}$ 2. $\begin{array}{r} 10 \\ + 0 \\ \hline 10 \end{array}$ 3. $\begin{array}{r} 7 \\ + 9 \\ \hline 16 \end{array}$ 4. $\begin{array}{r} 6 \\ + 8 \\ \hline 14 \end{array}$ 5. $\begin{array}{r} 7 \\ + 6 \\ \hline 13 \end{array}$ 6. $\begin{array}{r} 9 \\ + 6 \\ \hline 15 \end{array}$

7. $\begin{array}{r} 6 \\ + 9 \\ \hline 15 \end{array}$ 8. $\begin{array}{r} 7 \\ + 8 \\ \hline 15 \end{array}$ 9. $\begin{array}{r} 8 \\ + 8 \\ \hline 16 \end{array}$ 10. $\begin{array}{r} 3 \\ + 9 \\ \hline 12 \end{array}$ 11. $\begin{array}{r} 10 \\ + 4 \\ \hline 14 \end{array}$ 12. $\begin{array}{r} 9 \\ + 7 \\ \hline 16 \end{array}$

13. $\begin{array}{r} 7 \\ + 7 \\ \hline 14 \end{array}$ 14. $\begin{array}{r} 5 \\ + 9 \\ \hline 14 \end{array}$ 15. $\begin{array}{r} 8 \\ + 6 \\ \hline 14 \end{array}$ 16. $\begin{array}{r} 2 \\ + 9 \\ \hline 11 \end{array}$ 17. $\begin{array}{r} 9 \\ + 4 \\ \hline 13 \end{array}$ 18. $\begin{array}{r} 6 \\ + 7 \\ \hline 13 \end{array}$

19. $\begin{array}{r} 10 \\ + 2 \\ \hline 12 \end{array}$ 20. $\begin{array}{r} 9 \\ + 8 \\ \hline 17 \end{array}$ 21. $\begin{array}{r} 6 \\ + 6 \\ \hline 12 \end{array}$ 22. $\begin{array}{r} 8 \\ + 7 \\ \hline 15 \end{array}$ 23. $\begin{array}{r} 7 \\ + 5 \\ \hline 12 \end{array}$ 24. $\begin{array}{r} 5 \\ + 5 \\ \hline 10 \end{array}$

25. $\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$ 26. $\begin{array}{r} 6 \\ + 4 \\ \hline 10 \end{array}$ 27. $\begin{array}{r} 7 \\ + 4 \\ \hline 11 \end{array}$

11

CD-104319 • © Carson-Dellosa