

3rd – 5th Grade Subtraction

Keeping a Constant Distance

Focus on adjusting both numbers by one or two (adding or subtracting)

CATEGORY 1

$$14 - 10$$

$$13 - 9$$

$$14 - 7$$

$$15 - 6$$

20 – 15

19 – 14

21 – 16

14 – 16

30 – 15

29 – 14

31 – 16

51 – 16

$$42 - 20$$

$$39 - 17$$

$$41 - 19$$

$$51 - 19$$

50 – 25

49 – 24

51 – 26

71 – 36

$$35 - 20$$

$$30 - 15$$

$$34 - 19$$

$$44 - 29$$

$$61 - 29$$

$$62 - 30$$

$$59 - 27$$

$$49 - 17$$

90 – 45

89 – 44

91 – 46

98 – 52

$$100 - 51$$

$$99 - 50$$

$$100 - 36$$

$$100 - 48$$

Focus on adjusting both numbers by one or two (adding or subtracting) with numbers above one hundred

CATEGORY 2

101 – 50

99 – 48

100 – 49

109 – 51

$$139 - 60$$

$$138 - 59$$

$$114 - 90$$

$$112 - 88$$

135 – 120

130 – 115

134 – 119

164 – 119

150 – 125

149 – 124

151 – 126

171 – 136

$$153 - 100$$

$$151 - 98$$

$$173 - 160$$

$$171 - 158$$

261 – 129

262 – 130

259 – 127

249 – 117

$$342 - 120$$

$$339 - 117$$

$$341 - 119$$

$$351 - 119$$

199 – 90

200 – 91

299 – 150

300 – 151

$$498 - 310$$

$$500 - 312$$

$$499 - 366$$

$$500 - 367$$

Use and extend targeted strategy

CATEGORY 3

$$32 - 19$$

$$48 - 29$$

$$35 - 18$$

$$41 - 13$$

$$35 - 17$$

$$53 - 29$$

$$62 - 37$$

$$44 - 26$$

$$86 - 47$$

$$90 - 36$$

$$78 - 59$$

$$52 - 35$$

111 – 56

134 – 68

127 – 88

122 – 77

$$133 - 95$$

$$114 - 89$$

$$123 - 105$$

$$100 - 34$$

236 – 119

200 – 137

287 – 118

151 – 98

$$234 - 119$$

$$271 - 158$$

$$251 - 126$$

$$209 - 151$$

$$391 - 146$$

$$359 - 127$$

$$251 - 116$$

$$315 - 106$$

300 – 214

500 – 289

700 – 477

1000 – 674