

Teacher Created Resources®

Daily Math Practice

Grade

2

www.teachercreated.com

Name _____ Date _____

1. How many crayons are shown below? Write the answer as a multiplication problem on the line.

2. Which answer choice below is **true**? (Circle the correct letter.)

A. $350 > 355$

C. $224 > 242$

B. $443 < 434$

D. $233 > 213$

Name _____ Date _____

1. Which answer choice below is **false**? (Circle the correct letter.)

A. $119 =$ one hundred nineteen

C. $410 =$ four hundred ten

B. $223 =$ two hundred twenty-six

D. $387 =$ three hundred eighty-seven

2. Margaret is counting her money. She has 7 one-dollar bills and 8 ten-dollar bills. Use the chart below to show how much money Margaret has.

Hundreds	Tens	Ones

DAILY

Name _____ Date _____

Warm-Up 7

1. Solve the problem.

_____ hundreds and _____ tens and _____ ones = _____

2. Fill in the circle with the correct symbol (<, =, or >).

122 ○ one hundred fifty-three

DAILY

Name _____ Date _____

Warm-Up 8

1. Write the numbers below.

fifteen = _____ sixty-three = _____

twenty-seven = _____ eighty-one = _____

2. Circle the **odd** numbers.

Name _____ Date _____

1. Circle the fraction that names the shaded part.

$\frac{1}{5}$

$\frac{3}{5}$

$\frac{2}{5}$

2. Brandi has 45¢. Maci has 8¢ more than Brandi. How much money does Maci have? (Write your answer on the line.)

Name _____ Date _____

1. George's mother gave him some money. Write how much money George has on the line.

2. Peter picked 148 apples off an apple tree. On the line, write the number 148 in words.

Name _____ Date _____

1. What fraction of the circles have the number 2 printed on them? (Circle the correct letter.)

- A. $\frac{3}{3}$ B. $\frac{1}{3}$ C. $\frac{1}{2}$ D. $\frac{2}{3}$

2. Which number is missing from the number line? (Circle the correct letter.)

- A. 67
B. 68
C. 69
D. 70

Name _____ Date _____

1. Which symbol belongs in the oval? (Circle the correct letter.)

$$9 + 5 \quad \bigcirc \quad 13$$

- A. $>$ B. $<$ C. $=$

2. Which rectangle shows $\frac{3}{4}$ shaded? (Circle the correct letter.)

A.

B.

C.

Answer Key

Warm-Up 1

1. C

2.

Warm-Up 2

- one hundred forty-eight
- one hundred ninety-eight

Warm-Up 3

- $8 \times 4 = 32$ or $4 \times 8 = 32$
- D

Warm-Up 4

1. B

2.

Hundreds	Tens	Ones
	\$8	7

Warm-Up 5

1.

Hundreds	Tens	Ones
	3	2

2. B

Warm-Up 6

- D
- $1/2$ or one-half

Warm-Up 7

- 2 hundreds and 3 tens and 3 ones = 233
- <

Warm-Up 8

- 15, 27, 63, 81
- 1, 3, 5, 7, 9

Warm-Up 9

- 421
- B

Warm-Up 10

- B
- 710

Warm-Up 11

-
- >

Warm-Up 12

- 376
- A. $1/2$
- B. $1/3$

Warm-Up 13

- 56
- C

Warm-Up 14

- 41
- C

Warm-Up 15

- D
- 40, 50

Warm-Up 16

- D
- C

Warm-Up 17

- A
- A. tens
- B. ones
- C. hundreds

Warm-Up 18

1.

	Tens	Ones
84 =	8	4
12 =	1	2
53 =	5	3

2. False

Warm-Up 19

- 27, 80, 14, 105
44, 97, 40, 160
- 212

Warm-Up 20

- twenty-seven, one hundred forty-five, eighty-nine, forty-six
- 8 tens + 4 ones

Warm-Up 21

- $3/5$
- 53¢

Warm-Up 22

- 94¢
- one hundred forty-eight

Warm-Up 23

- 5 is closer to 10
11 is closer to 10
18 is closer to 20
16 is closer to 20
- Smallest: 34
Largest: 98

Warm-Up 24

- 48, 50, 51
- 21, 22, 23

Warm-Up 25

- B
- B

Warm-Up 26

- A
- B

Warm-Up 27

- B
- C

Warm-Up 28

- C
- B

Warm-Up 29

- B
- C

Warm-Up 30

- A
- C

Warm-Up 31

- 204
- 115, 125, 189, 198

Warm-Up 32

- 21
- 44, 45, 46, 47, 48

Warm-Up 33

1.

Hundreds	Tens	Ones
1	4	5

2. Gale

Warm-Up 34

- D
- $1/4$

Answer Key

Warm-Up 35

1. 62¢
2. 3

Warm-Up 36

1. 147
2. D

Warm-Up 37

1. C
2. 1

Warm-Up 38

1. 100
2. D

Warm-Up 39

1. 89
2. sixty-seven

Warm-Up 40

1. 94 (grid)
2. $\frac{1}{2}$ shaded, $\frac{2}{3}$ shaded

Warm-Up 41

1. False
True
2. D

Warm-Up 42

1. B
2. 35

Warm-Up 43

1. 2 hundreds, 5 tens, 3 ones
2. L

Warm-Up 44

1. eight, five, three, seven
2. 125

Warm-Up 45

1. 1 hundred and 3 tens and 3 ones = 133
2. >

Warm-Up 46

1. 44, 86, 12, 49, 63, 41, 13, 81, 23, 46, 30, 57
2. =

Warm-Up 47

1. 4
2. 483

Warm-Up 48

1. 166, 167
- 2A. $\frac{3}{4}$
- 2B. $\frac{2}{3}$

Warm-Up 49

1. 74, D
2. 3 tens and 4 ones = 34

Warm-Up 50

1. C
- 2A. $\frac{1}{2}$
- 2B. $\frac{2}{4}$

Warm-Up 51

1. Seventh bat should be circled.
2. 5 tens and 6 ones = 56

Warm-Up 52

1. B
- 2A. $\frac{2}{4}$
- 2B. $\frac{1}{2}$

Warm-Up 53

1. 15, 20, 30, 40, 45
2. =

Warm-Up 54

1. B
2. B

Warm-Up 55

1. 9¢
2. B

Warm-Up 56

1. 12
2. B

Warm-Up 57

1. A
2. No

Warm-Up 58

1. C
2. C

Warm-Up 59

1. 30, 40, 60, 120, 160, 200
2. 293

Warm-Up 60

1. C
2. 198, 145, 144, 112, 87, 42

Warm-Up 61

1. 30, 60
2. C

Warm-Up 62

1. B
2. 7 tens and 0 ones

Name _____ Date _____

1. Terry added 15 to a number and got the number displayed on the calculator. What number did she add to make 53? (*Write your answer on the line.*)

2. Mark is learning to play the guitar. He practiced 2 hours on Monday, 3 hours on Tuesday, and 4 hours on Wednesday. How many hours did Mark practice altogether? (*Write your answer on the line.*)

_____ hours

Name _____ Date _____

1. Jack has 12 yellow toy cars. His cousin gave him 5 more. Which model below shows how many toy cars Jack now has? (*Circle the correct letter.*)

2. Answer the problem below.

$$74 - \underline{\quad} = 17$$

Name _____ Date _____

1. There are 248 students at Dawson Elementary. Seventy-eight students went on a field trip. How many students were left at school? (Circle the correct letter.)

- A. 170
- B. 326
- C. 230

2. Fill in the circle with the correct symbol (<, >, or =).

174 ○ 471

Name _____ Date _____

1. Mark and Jim are playing cards. They make a mark by their name for each game they win. How many games did Mark win? (Write your answer on the line.)

Mark won _____ games.

Games Won					
Jim			Mark		

2. Write the answer to the problem on the line.

+

 = _____

Name _____ Date _____

1. Answer the problems below.

$6 + 6 + 6 = \underline{\quad}$

$6 \times 3 = \underline{\quad}$

2. Answer the problem below.

$12 + 3 = \square + 12$

Name _____ Date _____

1. Answer the problems below.

A.

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

$2 + 2 + 2 = \underline{\quad}$

B.

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

$4 + 4 = \underline{\quad}$

2. Nancy baked a dozen cookies. Her brother ate half of the cookies. How many cookies were left? (Write your answer on the line.)

_____ cookies

Name _____ Date _____

1. Lee puts a dozen eggs on the stove. He put cheese on half the eggs. How many eggs do not have cheese? (*Write your answer on the line.*)

_____ eggs do not have cheese

2. Answer the problem below.

$$4 + 5 - 3 = \underline{\hspace{2cm}}$$

Name _____ Date _____

1. Ty had 25 blocks. He got 8 more for his birthday. How many blocks does he now have? (*Circle the correct letter.*)

A. 17

B. 33

C. 23

2. What number is five more than $14 - 6$? (*Circle the correct letter.*)

A. 8

B. 13

C. 14

Answer Key

Warm-Up 1

- 38
- 9

Warm-Up 2

- C
- 57

Warm-Up 3

- 11, 11, 4, 7
- 11

Warm-Up 4

- 24
- 24

Warm-Up 5

- A
- <

Warm-Up 6

- 12
- 24

Warm-Up 7

- 17
- 52

Warm-Up 8

- 18
- 8

Warm-Up 9

- Sample Answer:
 $23 - 16 = 7$
- B

Warm-Up 10

- Numbers will vary.
- 30

Warm-Up 11

- 18, 18
- 3

Warm-Up 12

- 6, 6
 - 8, 8
- 6

Warm-Up 13

- 27
- Answers will vary.

Warm-Up 14

- 6
- $$\begin{array}{r} 173 \\ -93 \\ \hline 80 \end{array}$$

Warm-Up 15

- 6
- 6

Warm-Up 16

- B
- B

Warm-Up 17

- $46 - 34 = 12$
- 15

Warm-Up 18

- 258
- B

Warm-Up 19

- C
- 40

Warm-Up 20

- 10
- You take 34 football cards and add 9 more. The total is 43 cards.

Warm-Up 21

- >
- 64

Warm-Up 22

- 18
- 576

Warm-Up 23

- 18
- 88

Warm-Up 24

- 10
- 16

Warm-Up 25

- 23
- 81, 13, 127, 25

Warm-Up 26

- A
- 15

Warm-Up 27

- B
- 150, 46, 141, 56

Warm-Up 28

- B
- 6

Warm-Up 29

- 14
- <

Warm-Up 30

- 5
- 9

Warm-Up 31

- C
- 4

Warm-Up 32

- 5
- 103

Warm-Up 33

- D
- C

Warm-Up 34

- C
- 5

Warm-Up 35

- 11
- C

Warm-Up 36

- C
- 14

Warm-Up 37

- 71
- 25

Warm-Up 38

- 35
- 20

Warm-Up 39

- 26
- 16, 16

Answer Key

Warm-Up 40

- 19
- 11

Warm-Up 41

- 6, 6
- 8, 8

Warm-Up 42

- 12
- 12, 12

Warm-Up 43

- 23
- Answers will vary.

Warm-Up 44

- 8
- 8, 129, 52, 129

Warm-Up 45

- Answers will vary.
- 4

Warm-Up 46

- 5
- 3

Warm-Up 47

- Answers will vary.
- 2

Warm-Up 48

- 3
- 4

Warm-Up 49

- 18
- 24

Warm-Up 50

- 48
- 56

Warm-Up 51

- 12
- 235

Warm-Up 52

- C
- 131

Warm-Up 53

- 8
- 196

Warm-Up 54

- B
- 12

Warm-Up 55

- 6
- C

Warm-Up 56

- C
- <

Warm-Up 57

- C
- C

Warm-Up 58

- 12
- 8

Warm-Up 59

- 12, 12
- 9

Warm-Up 60

- 6, 6
- 77¢

Warm-Up 61

- | | | | | | |
|----|---|---|----|----|----|
| 7 | 6 | 9 | 13 | 12 | 1 |
| 10 | 4 | 2 | 3 | 14 | 3 |
| 5 | 7 | 1 | 12 | 11 | 13 |
| 9 | 8 | 6 | 7 | 13 | 8 |
| 10 | 1 | 7 | 9 | 2 | 5 |
| 11 | 5 | 6 | 12 | 3 | 14 |

- 17 rows— $85 \div 5 = 17$

Warm-Up 62

- C
- Sample Answer:
 $6 + 5 = 11$

Name _____ Date _____

1. Which shape below could be made by putting together the two triangles below? (Circle the correct letter.)

- A. rectangle
- B. cube
- C. square

2. Write the answers on the lines.

There are _____ days in a week.

There are _____ minutes in an hour.

Name _____ Date _____

1. Look at both clocks. How many minutes have passed? (Circle the correct letter.)

- A. 25 minutes
- B. 30 minutes
- C. 35 minutes

2. Circle the letter of the container that holds 4 quarts of liquid.

A.

B.

C.

Name _____ Date _____

1. Mrs. Watkins drew the figure below on the board. She asked a student if the figure had at least one line of symmetry. If the student answered correctly, what answer did the student give? *(Circle the correct answer.)*

Yes No

2. A square has four corners and four sides. *(Circle the correct answer.)*

True False

Name _____ Date _____

1. Linda drew two shapes on the chalkboard. What two shapes did she draw? *(Circle the correct letter.)*

- A. octagon and pentagon
- B. pentagon and cube
- C. circle and hexagon
- D. pentagon and hexagon

2. Estimate how many faces long the paintbrush is. *(Write your estimate on the line.)*

_____ smiley faces long

Name _____ Date _____

1. Which can be used to measure temperature? (Circle the correct letter.)

2. Which figure **could not** be folded on the line to show equal parts? (Circle the correct letter.)

Name _____ Date _____

1. Which object holds the most liquid? (Circle the correct letter.)

2. How many centimeters long is the tool? (Write your answer on the line.)

_____ cm

DAILY

Name _____ Date _____

Warm-Up 23

1. Reba is having a pool put in her back yard. How many feet are there around the pool? (Write your answer on the line.)

2. Use the calendar to answer the question.

Today is May 3rd. Jake's birthday is on May 19th. How many more days until Jake's birthday?

_____ days

May 2004						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

DAILY

Name _____ Date _____

Warm-Up 24

1. How many grams does the bottle of glue weigh? (Circle the correct letter.)

A. 12 grams

B. 8 grams

C. 6 grams

= 2 grams

2. About how many cubes long is the tool below? (Write your answer on the line.)

_____ cubes

Answer Key

Warm-Up 1

- D
- 5:05

Warm-Up 2

- D
- A

Warm-Up 3

- 7
- B

Warm-Up 4

- C
- Alike

Warm-Up 5

- A
-

Warm-Up 6

- C
- A. 4:25
- B. 1:30
- C. 2:45
- D. 5:35

Warm-Up 7

- B
- B

Warm-Up 8

- B
- B

Warm-Up 9

- 3
- C

Warm-Up 10

- 16
- A = 4, B = 8, C = 7

Warm-Up 11

- C
- 7, 60

Warm-Up 12

- C
- B

Warm-Up 13

- Yes, No
- A

Warm-Up 14

- Answers will vary.
(Example: One is a solid shape and one is a plane shape.)
- C

Warm-Up 15

- 62
- 45 minutes

Warm-Up 16

- C
- pints

Warm-Up 17

- Yes
- True

Warm-Up 18

- D
- 4

Warm-Up 19

- A
- C

Warm-Up 20

- B
- 6

Warm-Up 21

- C
- C

Warm-Up 22

- A
- 8

Warm-Up 23

- 28
- 16

Warm-Up 24

- A
- 6

Warm-Up 25

- 3
- E, C, D, A

Warm-Up 26

- May, 31, Thursday
- 9

Warm-Up 27

- Yes
- C

Warm-Up 28

- 12
- 9, 11, 4

Warm-Up 29

- Yes
- D

Warm-Up 30

- The one on the right is a solid shape and the other is a plane shape. Or, the one on the right is a sphere and the other is a circle.
- 24

Warm-Up 31

- C
-

Warm-Up 32

- False
-

3:40

1:30

12:00

3:15

Warm-Up 33

- Yes
-

3:45

9:30

5:15

8:20

Answer Key

Warm-Up 34

1. C
2. D

Warm-Up 35

1. False, True
2. C

Warm-Up 36

1. B
2. A

Warm-Up 37

1. Alike
2. A

Warm-Up 38

1. Yes
2. 6, 6

Warm-Up 39

1. B, D, C, A
2. A, B, C, D

Warm-Up 40

1. B
- 2.

Warm-Up 41

1. B
- 2.

Warm-Up 42

1. B
2. A

Warm-Up 43

1. A
2. B

Warm-Up 44

1. B
2. B

Warm-Up 45

1. A
2. B

Warm-Up 46

1. No
2. C

Warm-Up 47

1. C
- 2.

Warm-Up 48

1. 12
2. 5

Warm-Up 49

1. Yes
2. Yes

Warm-Up 50

1. 14
2. 2:20, 3:25, 4:55, 6:30

Warm-Up 51

1. One is a rectangle and one is a square.
2. Circle the first object.

Warm-Up 52

1. B
2. Yes

Warm-Up 53

1. C
2. A

Warm-Up 54

1. A
2. C

Warm-Up 55

1. One is a rectangle and one is a cube.
2. 15

Warm-Up 56

1. C
2. B

Warm-Up 57

1. C
2. 2, 1, 3

Warm-Up 58

1. A
- 2.

Warm-Up 59

1. B
2. 2

Warm-Up 60

1. No
2. Alike

Warm-Up 61

1. C
2. A

Warm-Up 62

1. Add the total of all sides.
Perimeter is 8.
2. cube

Name _____ Date _____

1. Answer the following questions by circling the best answer.

Children like pizza.

Likely Not Likely

Ice melts fast in freezing weather.

Likely Not Likely

2. Answer the questions below.

How many points does each equal?

_____ points

How many more points did Gordon score than Brandi?

_____ points

Games Won	
Brandi	
Gordon	

 = 2 points

Name _____ Date _____

1. James asked his friends which food they liked best. The following tallies are the answers his friends gave. Complete the graph using the marks beside each food.

Pizza
 Hamburger
 Chicken
 Meatloaf |

2. Lee has a bag of socks. There are 4 green socks and 8 blue socks. If he reaches in without looking, which color sock is he more likely to pick? (Write your answer on the line.)

Name _____ Date _____

1. Answer the problems below.

Most students eat breakfast before coming to school.

Likely **Not Likely**

People enjoy eating popcorn at the movies.

Likely **Not Likely**

You will find a million dollars on your way to school.

Likely **Not Likely**

2. Use the graph to answer the questions.

How many does each equal?

How many crayons does Heather have?

 = 3 crayons

Crayons	
Liz	
Heather	

Name _____ Date _____

1. Use the bar graph to answer the questions below.

Who has the most cards?

Who has the least number of cards?

Card Collection

2. Circle the best answer below.

You will read a book this year.

Likely **Not Likely**

You will drive a car home from school.

Likely **Not Likely**

DAILY

Name _____ Date _____

Warm-Up 15

1. Answer the following questions by circling the best answer.

You will be in school some time this month. **Likely** **Not Likely**

There will be a tornado, and there will be no school. **Likely** **Not Likely**

2. Ben has 2 cylinders, 3 cubes, and 1 sphere in a bag. If he grabs a shape, which shape will he likely grab? (*Circle the correct letter.*)

A. cylinder

B. cube

C. sphere

DAILY

Name _____ Date _____

Warm-Up 16

1. Terry asked her class to name their favorite colors. Complete the graph to show the results.

Results	
Yellow	5
Red	9
Green	4
Blue	7

2. Look at the spinner. On what number will the spinner most likely land? (*Write your answer on the line.*)

Name _____ Date _____

1. Use the bar graph to answer the questions.

Which two students bought the most tickets? 4

How many tickets did Carrie and Mary buy combined?

2. Which spinner has the best chance of landing on a 4? (*Circle the correct letter.*)

Name _____ Date _____

1. Use the bar graph to answer the questions below.

Which two students read the most books?

How many books did Terry and Shree read altogether?

2. Orlando has 3 blue beads, 2 yellow beads, and 4 green beads in a jar. If he reaches in, what color will he **least** likely pick? (*Circle the correct letter.*)

A. blue

B. yellow

C. green

Answer Key

Warm-Up 1

- Likely, Not Likely
- 2, 4

Warm-Up 2

1.

2. blue

Warm-Up 3

- True
- 2 shakes, 12 shakes

Warm-Up 4

- 5 marbles, Matt
- Likely, Likely

Warm-Up 5

- Likely, Likely, Not Likely
- 3 crayons, 12 crayons

Warm-Up 6

- Rob, Pat
- Likely, Not Likely

Warm-Up 7

- Likely
- 2 cones, 22 cones

Warm-Up 8

- Lou, 3 homeruns
- blue

Warm-Up 9

- 5 blue and green candies, 10 total
- 4

Warm-Up 10

- Mary, 15 flags
- quarter

Warm-Up 11

- Likely
- 10, because there are more of them

Warm-Up 12

- 20 letters, Cody and Maci
- blue

Warm-Up 13

- A
- 18 people, tennis

Warm-Up 14

- red, green
- quarter

Warm-Up 15

- Likely, Not Likely
- B

Warm-Up 16

1.

2. 2

Warm-Up 17

- Not Likely, Likely
- A, B, B, B

Warm-Up 18

- Answers will vary.
- C

Warm-Up 19

- Pete and Mary, 6 tickets
- C

Warm-Up 20

- Cody and Robin, 7 books
- B

Warm-Up 21

- hexagon, 6
 - pentagon, 5
 - octagon, 8
- He will least likely pick a quarter. There are fewer quarters than other coins.

Warm-Up 22

- Not Likely, Not Likely
- True, True, True, True

Warm-Up 23

- Unlikely, Likely
- Likely, Unlikely

Warm-Up 24

- Likely, Unlikely
- True, True, True, True, True

Warm-Up 25

- Likely, Likely
- She will most likely pick a penny because there are more pennies (6).

Warm-Up 26

- True
- 4 students, 6 students

Warm-Up 27

- Not Likely, Not Likely
- 4 students, 12 students

Warm-Up 28

- True, True
- 60, 105

Warm-Up 29

1.

	1	2	3	4	5	6	7	8
Yellow								
Blue								
Red								
Green								
Orange								

2. True, False

Warm-Up 30

- True, False
- brown, 12

Warm-Up 31

1.

2. Not Likely, Likely, Likely, Likely

Warm-Up 32

- black
- 1 teacher, SUV, 12 trucks and cars

Warm-Up 33

- A
- 2 phone calls, 8 phone calls

Answer Key

Warm-Up 34

- Francis, 8 games
- Likely, Not Likely

Warm-Up 35

- D
- 10 tickets sold, 45 tickets

Warm-Up 36

- 3 more miles, 21 miles
- Likely, Not Likely

Warm-Up 37

- 3, 29
- C

Warm-Up 38

- Linda, 14
- C

Warm-Up 39

- Likely, Likely
- B, B, B, A

Warm-Up 40

- 8, Hank, Matt
- B

Warm-Up 41

-

Student	1	2	3	4	5	6	7	8
Salvador								
Isaac								
Tremesha								
Damon								
Dave								

- Unlikely, Unlikely

Warm-Up 42

- False, False
- red, 5, 20

Warm-Up 43

- Not Likely, Likely
- A

Warm-Up 44

-

- False, True

Warm-Up 45

- False, True, True
- J, because there are more of them

Warm-Up 46

- 27 movies, 9 movies
- yellow

Warm-Up 47

- C
- 12, 12

Warm-Up 48

- 15, red, green
- True, True

Warm-Up 49

- Not Likely, Not Likely, Not Likely
- 4 birds, 16 birds

Warm-Up 50

- 8 trophies, David
- Not Likely, Not Likely

Warm-Up 51

- False
- 3 letters written, 21

Warm-Up 52

- 5 pencils and pens, 3 more crayons
- Not Likely, Not Likely, Not Likely

Warm-Up 53

- False, True, False, False
- 3 presents, 6 more presents

Warm-Up 54

- Answers will vary.
- Likely, Unlikely, Likely

Warm-Up 55

- Not Likely, Not Likely, Likely, Not Likely
- C

Warm-Up 56

-
- 4

Warm-Up 57

- apple, 4 more students
-

Place	1	2	3	4	5	6	7	8
1 st place								
2 nd place								
3 rd place								

Warm-Up 58

- Answers will vary.
- Not Likely, Likely, Not Likely

Warm-Up 59

- C
- A

Warm-Up 60

- 11 sodas, 11 sodas
- Not Likely, Likely

Warm-Up 61

-

- Likely, Likely, Not Likely, Not Likely

Warm-Up 62

- C
- rose, 4, 16 tulips

Name _____ Date _____

1. Solve the problem below.

$$24 - 10 = 14 \quad \text{so} \quad 24 - 14 = \boxed{}$$

2. Solve the problem below.

$$3 + \boxed{} = 6 + 2$$

Name _____ Date _____

1. Find the pattern to fill in the missing number.

IN	1	2	3	4	5	6
OUT	0	1	2	3	4	

2. Continue the pattern of numbers in the boxes below.

2		6		10	12	14	
---	--	---	--	----	----	----	--

Name _____ Date _____

1. Look at the pattern of numbers. Write what comes next in the pattern.

2, 6, 10, _____ , _____

2. Look at the pattern. Draw the missing two shapes.

Name _____ Date _____

1. Look at the pattern below. Which shapes come next in the pattern? (Circle the correct letter.)

- A.
- B.
- C.

2. Solve the problem.

$$9 + w = 15$$

$$w = \underline{\hspace{2cm}}$$

Name _____ Date _____

1. Use these shapes to make an **AABCAABC** pattern.

2. Write four number sentences using 5, 4, and 9.

_____ + _____ = _____

_____ - _____ = _____

_____ + _____ = _____

_____ - _____ = _____

Name _____ Date _____

1. Write four number sentences about the shapes.

_____ + _____ = _____

_____ + _____ = _____

_____ - _____ = _____

_____ - _____ = _____

2. Draw an **ABCABC** pattern.

Name _____ Date _____

1. What shape goes in the empty space? (Circle the correct letter.)

2. Look at the domino. Write the fact family.

$$\underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad}$$

Name _____ Date _____

1. Fill in the missing number that makes the problem true.

A. $12 + \underline{\quad} = 19 + 2$

C. $\underline{\quad} + 6 = 9 + 4$

B. $6 + 5 = 9 + \underline{\quad}$

D. $8 + 4 = \underline{\quad} + 9$

2. What is the next number in the pattern? (Circle the correct letter.)

A. 9

B. 8 9, 9, 8, 7, 9, 9, 8, _____

C. 7

Answer Key

Warm-Up 1

- 57, 58, 62
- 10, 12, 14

Warm-Up 2

- The pattern is decreasing by 1.
- 18, 14, 12

Warm-Up 3

- 20, 24, 28
- Second Row: 35, 55
Third Row: 70, 85, 90

Warm-Up 4

- 17, 19, 21, 23
- 9, 15, 21, 24

Warm-Up 5

- 16, 18
- B

Warm-Up 6

- 18
- 5, 9, 15

Warm-Up 7

- 10
- 5

Warm-Up 8

- 5
- 4, 8, 16

Warm-Up 9

-

- A-5, B-1, C-6, D-2, E-4, F-2, G-5, H-6, I-5

Warm-Up 10

- 2 is being multiplied.
- 4, 5, Rule: Subtract 1;
6, 7, Rule: Add 2.

Warm-Up 11

-

- A-2, B-3, C-2, D-3, E-5, F-6, G-4, H-1, I-2

Warm-Up 12

- 5 is being subtracted from each "IN" number.
- Add 2; Subtract 3.

Warm-Up 13

- 14, 18
-

Warm-Up 14

- B
- 6

Warm-Up 15

- \$8
- C

Warm-Up 16

- C
- 33

Warm-Up 17

- 6
- 10

Warm-Up 18

- 10
- B

Warm-Up 19

- 19
- 15

Warm-Up 20

- 8
- 8

Warm-Up 21

- | | | |
|---|---|---|
| 7 | 2 | 3 |
| 0 | 4 | 8 |
| 5 | 6 | 1 |

 or

7	0	5
2	4	6
3	8	1

-

Warm-Up 22

- 16
- 6

Warm-Up 23

- 5, 5
- 5 is being subtracted from the "IN" numbers.

Warm-Up 24

- 6, 1
- True, False

Warm-Up 25

- A
- 4

Warm-Up 26

- 6
- 8

Warm-Up 27

- Only even numbers are shaded.
- D

Warm-Up 28

- B
- 2 is being subtracted.

Warm-Up 29

- 14, 18, 22
- 0

Warm-Up 30

- Column 1: 10, 20, 30, 40
Column 2: 50, 60, 70, 80
The numbers are increasing by 10.
- D

Warm-Up 31

- C
- A-8, B-6, C-11, D-7, E-10, F-11, G-3, H-1, I-8

Warm-Up 32

- 1 is being added.
- The numbers are increasing by 1; the numbers are decreasing by 2.

Warm-Up 33

- 3
- 9

Answer Key

Warm-Up 34

- 7
- A

Warm-Up 35

- Answers will vary.
- $5 + 4 = 9$
 $4 + 5 = 9$
 $9 - 4 = 5$
 $9 - 5 = 4$

Warm-Up 36

- $5 + 4 = 9$
 $4 + 5 = 9$
 $9 - 4 = 5$
 $9 - 5 = 4$

- Answers will vary.

Warm-Up 37

- 25, 30, 35
- Second Row: 14, 22
Third Row: 28, 36

Warm-Up 38

- 21, 24, 27
- 11, 23, 26

Warm-Up 39

- A-5, B-6, C-10, D-7, E-5,
F-2, G-0, H-3, I-9
- 4

Warm-Up 40

- 5 is being added
- A-1, B-12, C-10, D-6, E-7,
F-7, G-2, H-5, I-0

Warm-Up 41

- 8
- Two is subtracted from each "IN" number.

Warm-Up 42

- 8
- C

Warm-Up 43

- Only odd numbers are being shaded.
- 24

Warm-Up 44

- $4 + 3 = 7$, $3 + 4 = 7$,
 $7 - 3 = 4$, $7 - 4 = 3$
- AABC

Warm-Up 45

- A-1, B-11, C-5
- \$10

Warm-Up 46

- B
- B

Warm-Up 47

- C
- 12

Warm-Up 48

- Three is being subtracted from the "IN" numbers.
- 11, 17

Warm-Up 49

- C
- A

Warm-Up 50

- 52, 50; Subtract 2 from each number to find missing numbers.
- $5 + 7 = 12$, $7 + 5 = 12$,
 $12 - 5 = 7$, $12 - 7 = 5$

Warm-Up 51

- 10
- C

Warm-Up 52

- C
- 15

Warm-Up 53

- The pattern is counting by 5s.
- B

Warm-Up 54

- 1
- Four is being added to the "IN" numbers.

Warm-Up 55

- C

- 15

Warm-Up 56

- 9; Answers will vary.
- B

Warm-Up 57

- C
- The number 3 is being added.

Warm-Up 58

- 20
- Add 3; Add 1.

Warm-Up 59

- C
- $4 + 5 = 9$, $5 + 4 = 9$,
 $9 - 4 = 5$, $9 - 5 = 4$

Warm-Up 60

- A-9, B-2, C-7, D-3
- C

Warm-Up 61

- 3
- 9

Warm-Up 62

- 7
- C