

Grade 1 Unit 4 Module 2

Practice Pages for Math at Home

© 2020 The Math Learning Center | mathlearningcenter.org

The Math Learning Center grants permission to learners, families, and educators to reproduce these documents in appropriate quantities for educational use. While you may link to these resources, any other redistribution requires written permission.

NAME _____

DATE _____

Fives & Tens on the Line page 1 of 2

1 Fill in the missing numbers on the number lines below.

2 Fill in the blanks to answer the questions.

a What comes after 30 if you count by 10s?

20	30	
----	----	--

(continued on next page)

NAME _____

DATE _____

Fives & Tens on the Line page 2 of 2

- b** What number is 10 less than 40?

	40	50
--	-----------	-----------

- c** When you count by 10s, what comes before 20? What comes after 50?

	20	30	40	50	
--	-----------	-----------	-----------	-----------	--

- d** What comes after 90 when you count by 10s?

70	80	90	
-----------	-----------	-----------	--

- e** When you count by 10s, what number comes before 110? What number comes after 110?

70	80	90		110	
-----------	-----------	-----------	--	------------	--

- f** What numbers come after 10, 20, and 30 when you count by 5s?

5	10		20		30		
----------	-----------	--	-----------	--	-----------	--	--

- g** What numbers come after 90, 100, and 120 when you count by 5s?

85	90		100		110	115	120	
-----------	-----------	--	------------	--	------------	------------	------------	--

- 3 CHALLENGE** Fill in the missing number on the number line below. Explain your answer.

- a** Here is why I wrote _____ in the empty box:

NAME _____

DATE _____

Practice on the Line to One Hundred page 1 of 2

1 Solve each problem. Show your work on the number lines.

a $50 + 30 =$ _____	
b $60 + 40 =$ _____	
c $70 + 20 =$ _____	
d $50 + 50 =$ _____	

2 Write an equation to match each number line.

a	
b	

3 Add.

20	40	50	30	60	70	90
$+ 20$	$+ 20$	$+ 20$	$+ 50$	$+ 30$	$+ 30$	$+ 0$

(continued on next page)

NAME _____

DATE _____

Practice on the Line to One Hundred page 2 of 2

4 Solve each problem. Show your work on the number lines.

a $70 - 30 =$ _____	
b $90 - 50 =$ _____	
c $60 - 40 =$ _____	
d $80 - 30 =$ _____	

5 Write an equation to match each number line.

a	
b	

6 Subtract.

60	40	50	30	70	80	20
$- 20$	$- 10$	$- 30$	$- 20$	$- 50$	$- 40$	$- 20$

NAME _____

DATE _____

The Tenth Decade Day

- 1 Help Tad hop from 0 to 100 by drawing his hops.

- 2 Trace and say the numbers in the nineties family.

- 3 Choose a number to practice writing. Write it here as many times as you can.

Four sets of handwriting practice lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line.

- 4 What number comes after 99? _____

- 5 Put these numbers in order from least to greatest: 17, 56, 9, 99, 35.

- 6 Put these numbers in order from greatest to least: 41, 77, 15, 42, 93, 29.

Answer Keys

NAME _____

DATE _____

Fives & Tens on the Line page 1 of 2**1** Fill in the missing numbers on the number lines below.**2** Fill in the blanks to answer the questions.**a** What comes after 30 if you count by 10s?*(continued on next page)*

NAME _____

DATE _____

Fives & Tens on the Line page 2 of 2

- b** What number is 10 less than 40?

30	40	50
----	----	----

- c** When you count by 10s, what comes before 20? What comes after 50?

10	20	30	40	50	60
----	----	----	----	----	----

- d** What comes after 90 when you count by 10s?

70	80	90	100
----	----	----	-----

- e** When you count by 10s, what number comes before 110? What number comes after 110?

70	80	90	100	110	120
----	----	----	-----	-----	-----

- f** What numbers come after 10, 20, and 30 when you count by 5s?

5	10	15	20	25	30	35	40
---	----	----	----	----	----	----	----

- g** What numbers come after 90, 100, and 120 when you count by 5s?

85	90	95	100	105	110	115	120	125
----	----	----	-----	-----	-----	-----	-----	-----

- 3 CHALLENGE** Fill in the missing number on the number line below. Explain your answer.

- a** Here is why I wrote 70 in the empty box:

Student explanations will vary, but should show thought about what number would be equidistant from 50 and 90 and why.

NAME _____

DATE _____

Practice on the Line to One Hundred page 1 of 2

1 Solve each problem. Show your work on the number lines.

Student work on the number lines will vary.

a $50 + 30 = \underline{80}$

b $60 + 40 = \underline{100}$

c $70 + 20 = \underline{90}$

d $50 + 50 = \underline{100}$

2 Write an equation to match each number line.

Student work may vary. Likely equations are shown below.

a **$40 + 30 = 70$**

b **$30 + 50 = 80$**

3 Add.

20	40	50	30	60	70	90
$+ 20$	$+ 20$	$+ 20$	$+ 50$	$+ 30$	$+ 30$	$+ 0$
40	60	70	80	90	100	90

(continued on next page)

NAME _____

DATE _____

Practice on the Line to One Hundred page 2 of 2**4** Solve each problem. Show your work on the number lines.

Student work on the number lines will vary.

a $70 - 30 = \underline{40}$

b $90 - 50 = \underline{40}$

c $60 - 40 = \underline{20}$

d $80 - 30 = \underline{50}$

5 Write an equation to match each number line.**Student work may vary. Likely equations are shown below.**

a $90 - 40 = 50$

b $100 - 30 = 70$

6 Subtract.

$$\begin{array}{r} 60 \\ - 20 \\ \hline 40 \end{array}$$

$$\begin{array}{r} 40 \\ - 10 \\ \hline 30 \end{array}$$

$$\begin{array}{r} 50 \\ - 30 \\ \hline 20 \end{array}$$

$$\begin{array}{r} 30 \\ - 20 \\ \hline 10 \end{array}$$

$$\begin{array}{r} 70 \\ - 50 \\ \hline 20 \end{array}$$

$$\begin{array}{r} 80 \\ - 40 \\ \hline 40 \end{array}$$

$$\begin{array}{r} 20 \\ - 20 \\ \hline 0 \end{array}$$

NAME _____

DATE _____

The Tenth Decade Day

- 1 Help Tad hop from 0 to 100 by drawing his hops.

- 2 Trace and say the numbers in the nineties family.

- 3 Choose a number to practice writing. Write it here as many times as you can.

- 4 What number comes after 99? _____

- 5 Put these numbers in order from least to greatest: 17, 56, 9, 99, 35.

9 17 35 56 99

- 6 Put these numbers in order from greatest to least: 41, 77, 15, 42, 93, 29.

93 77 42 41 29 15