

1. Use sticks and dots

to show $37 + 50$. Write the sum in the circle.

2.

Circle the base ten blocks you need to make the number 37.

3.

Count the base ten blocks. Write the number. _____

4. Complete the following:

$$\underline{\quad\quad} + 1 = 3$$

$$4 + \underline{\quad\quad} = 5$$

$$1 + 8 = \underline{\quad\quad}$$

$$7 + 1 = \underline{\quad\quad}$$

What patterns do you notice with the numbers?

5. What is the total for the two trays of ten frames? Write an equation to show how you found the total.

Equation to show the total

6.

Complete the diagrams.

7. Fill in each set of blanks with numbers that make a sum of 12. You can use numbers more than once.

$$\square + \square = 12$$

$$\square + \square = 12$$

$$\square + \square = 12$$

$$\square + \square = 12$$

8. Use the digits to write a fact family.

3, 8, 5

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

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

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

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

9. Madison went to the fair. After she rode the rides, she bought a hamburger, a pretzel, and an ice cream cone.

The bill shows how much money each item cost. How much did Madison spend to buy all the food?

Show your work in the space. Then, fill in the blank with your answer.

Madison spent _____ on all her food

10.

Write five names for 12.

Label the box. Add 5 names.

11. Write a number that would make the statement true.

_____ > 63

47 < _____

_____ < 90

12. Write 3 numbers that are greater than 48, but less than 100.

_____ _____ _____

13. Solve the following:

$_____ = 6 + 3$

$21 - 13 = _____$

$28 - 10 = _____$

$15 + 4 = _____$

$18 + 1 = _____$

$7 + 5 = _____$

14. How much money does Sue have? _____

How much money does Rob have? _____

Who has more money? _____

15. Toby dropped 12 crayons on the classroom floor. Toby picked up 9 crayons. Marnie picked up the rest. How many crayons did Marnie pick up?

16.

Circle the two numbers in each box that have a sum 10.

8	7	3	1
---	---	---	---

5	5	2	9
---	---	---	---

9	6	5	4
---	---	---	---

6	3	2	8
---	---	---	---

17.

The graph shows the number of games played at a park on Saturday.

How many baseball games were played?

Which sport had 3 more games than football?

How many football and baseball games were played altogether?

18.

Make a shape on the geoboard that has 2 rectangles and a triangle.

19. Draw a line to make 2 equal shares of the first circle. Then, show another way to make 2 equal shares in the second circle.

Draw lines to make 4 equal shares of the first rectangle. Then, show another way to make 4 equal shares in the second rectangle.

20.

Draw a line to match each face to the correct picture of the 3-dimensional shape.

Column A

Column B

21.

42 lbs.

26 lbs.

Who weighs more? _____

How much more? _____

22.

Circle the third shape.

Cross out the first shape.

Shade in the fifth shape.

23. On Monday, it was 68 degrees. On Tuesday, it was 54 degrees. On Wednesday, it was 72 degrees.

What day was coolest? _____

Put the temperatures in order from coolest to warmest

24. Of the students on the playground, 7 went back into the classroom. If 11 students stayed outside, how many were on the playground at first?