

Grade 2 Unit 4 Module 3

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 _____

Subtraction Facts & Coin Problems page 1 of 2**1** Complete the problems below.

- a** Circle all the Subtract 2 facts in blue. Then find each difference.
(example $10 - 2$ or $16 - 2$)
- b** Circle all the Subtract Half facts in red. Then find each difference.
(example $12 - 6$ or $14 - 7$)
- c** Circle all the Take Away Ten facts in green. Then find each difference.
(example $14 - 10$ or $19 - 10$)
- d** Circle all the Back to Ten facts in purple. Then find each difference.
(example $13 - 3$ or $17 - 7$)
- e** And now—see if you can use the facts you’ve circled and solved to help you figure out the rest!

$\begin{array}{r} 15 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 6 \\ \hline \end{array}$	$\begin{array}{r} 13 \\ - 3 \\ \hline \end{array}$	$\begin{array}{r} 10 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 7 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 8 \\ \hline \end{array}$	$\begin{array}{r} 19 \\ - 9 \\ \hline \end{array}$
--	--	--	--	--	--	--

$\begin{array}{r} 15 \\ - 5 \\ \hline \end{array}$	$\begin{array}{r} 17 \\ - 8 \\ \hline \end{array}$	$\begin{array}{r} 17 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 11 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 16 \\ - 8 \\ \hline \end{array}$	$\begin{array}{r} 18 \\ - 8 \\ \hline \end{array}$	$\begin{array}{r} 19 \\ - 2 \\ \hline \end{array}$
--	--	---	--	--	--	--

$\begin{array}{r} 18 \\ - 9 \\ \hline \end{array}$	$\begin{array}{r} 10 \\ - 5 \\ \hline \end{array}$	$\begin{array}{r} 18 \\ - 4 \\ \hline \end{array}$	$\begin{array}{r} 19 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 13 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 4 \\ \hline \end{array}$	$\begin{array}{r} 11 \\ - 5 \\ \hline \end{array}$
--	--	--	---	--	--	--

$\begin{array}{r} 16 \\ - 9 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 12 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 16 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 14 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 12 \\ - 4 \\ \hline \end{array}$	$\begin{array}{r} 20 \\ - 5 \\ \hline \end{array}$
--	---	---	---	--	--	--

$\begin{array}{r} 120 \\ - 60 \\ \hline \end{array}$	$\begin{array}{r} 83 \\ - 10 \\ \hline \end{array}$	$\begin{array}{r} 140 \\ - 70 \\ \hline \end{array}$	$\begin{array}{r} 160 \\ - 80 \\ \hline \end{array}$	$\begin{array}{r} 29 \\ - 2 \\ \hline \end{array}$	$\begin{array}{r} 180 \\ - 90 \\ \hline \end{array}$	$\begin{array}{r} 48 \\ - 8 \\ \hline \end{array}$
--	---	--	--	--	--	--

(continued on next page)

NAME _____

DATE _____

Subtraction Facts & Coin Problems page 2 of 2

- 2** Sara has four coins in her right pocket. Together, they are worth 30¢. What four coins does Sara have in her right pocket? Show your work.

The four coins Sara has in her right pocket are

--	--	--	--

- 3** Sara has seven coins in her left pocket. Together, they are worth 24¢. What seven coins does Sara have in her left pocket? Show your work.

The seven coins Sara has in her left pocket are

NAME _____

DATE _____

Computation & Story Problems page 1 of 2**1** Find each sum.

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

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

$$\begin{array}{r} 10 \\ + 7 \\ \hline \end{array}$$

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

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

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

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

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

$$\begin{array}{r} 10 \\ + 7 \\ \hline \end{array}$$

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

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

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

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

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

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

$$\begin{array}{r} 40 \\ + 12 \\ \hline \end{array}$$

$$\begin{array}{r} 30 \\ + 8 \\ \hline \end{array}$$

$$\begin{array}{r} 60 \\ + 15 \\ \hline \end{array}$$

$$\begin{array}{r} 30 \\ + 17 \\ \hline \end{array}$$

$$\begin{array}{r} 90 \\ + 8 \\ \hline \end{array}$$

$$\begin{array}{r} 80 \\ + 14 \\ \hline \end{array}$$

$$\begin{array}{r} 20 \\ + 29 \\ \hline \end{array}$$

$$\begin{array}{r} 32 \\ + 20 \\ \hline \end{array}$$

$$\begin{array}{r} 58 \\ + 30 \\ \hline \end{array}$$

$$\begin{array}{r} 62 \\ + 20 \\ \hline \end{array}$$

$$\begin{array}{r} 40 \\ + 39 \\ \hline \end{array}$$

$$\begin{array}{r} 70 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 75 \\ + 10 \\ \hline \end{array}$$

2 Find each difference.

$$\begin{array}{r} 16 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 16 \\ - 9 \\ \hline \end{array}$$

$$\begin{array}{r} 13 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 13 \\ - 9 \\ \hline \end{array}$$

$$\begin{array}{r} 18 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 18 \\ - 9 \\ \hline \end{array}$$

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

$$\begin{array}{r} 50 \\ - 10 \\ \hline \end{array}$$

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

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

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

$$\begin{array}{r} 70 \\ - 30 \\ \hline \end{array}$$

$$\begin{array}{r} 90 \\ - 40 \\ \hline \end{array}$$

$$\begin{array}{r} 80 \\ - 60 \\ \hline \end{array}$$

$$\begin{array}{r} 26 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 35 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 78 \\ - 20 \\ \hline \end{array}$$

$$\begin{array}{r} 64 \\ - 30 \\ \hline \end{array}$$

$$\begin{array}{r} 55 \\ - 40 \\ \hline \end{array}$$

$$\begin{array}{r} 38 \\ - 20 \\ \hline \end{array}$$

$$\begin{array}{r} 58 \\ - 20 \\ \hline \end{array}$$

(continued on next page)

NAME _____

DATE _____

Computation & Story Problems page 2 of 2

3 Sawyer is preparing a salad for dinner. He has 17 radishes and 8 tomatoes.

- a** How many more radishes than tomatoes does Sawyer have?
Show your work.

Sawyer has _____ more radishes than tomatoes.

- b** How many radishes and tomatoes does Sawyer have in all?
Show your work.

Sawyer has _____ radishes and tomatoes in all.

4 Chanel went to the craft store with 3 quarters and 2 dimes. She bought three different things from the list below. What three things might she have bought? Find at least two different answers. Show your work.

Craft Store Price List	
Brushes	\$0.60 each
Art Cards	\$0.50 each
Erasers	\$0.10 each
Mini-Pencils	\$0.25 each
Envelopes	\$0.35 each

Magic Triangles 1–6

- 1 Cut out the 1–6 number squares at the bottom of the page.
- 2 Move the numbers around on the six circles on the triangle until the sum of each side of the triangle matches the sums of each of the other sides.

- 3 Fill in one of the smaller triangles below to show your solution. Write the sum of each side on the line below the triangle.

- 4 Find other solutions and record these as well.

Answer Keys

NAME _____

DATE _____

Subtraction Facts & Coin Problems page 1 of 2**1** Complete the problems below.

- a** Circle all the Subtract 2 facts in blue. Then find each difference.
(example $10 - 2$ or $16 - 2$)
- b** Circle all the Subtract Half facts in red. Then find each difference.
(example $12 - 6$ or $14 - 7$)
- c** Circle all the Take Away Ten facts in green. Then find each difference.
(example $14 - 10$ or $19 - 10$)
- d** Circle all the Back to Ten facts in purple. Then find each difference.
(example $13 - 3$ or $17 - 7$)
- e** And now—see if you can use the facts you've circled and solved to help you figure out the rest!

$\begin{array}{r} 15 \\ - 2 \\ \hline 13 \end{array}$	$\begin{array}{r} 14 \\ - 6 \\ \hline 8 \end{array}$	$\begin{array}{r} 13 \\ - 3 \\ \hline 10 \end{array}$	$\begin{array}{r} 10 \\ - 2 \\ \hline 8 \end{array}$	$\begin{array}{r} 14 \\ - 7 \\ \hline 7 \end{array}$	$\begin{array}{r} 14 \\ - 8 \\ \hline 6 \end{array}$	$\begin{array}{r} 19 \\ - 9 \\ \hline 10 \end{array}$
$\begin{array}{r} 15 \\ - 5 \\ \hline 10 \end{array}$	$\begin{array}{r} 17 \\ - 8 \\ \hline 9 \end{array}$	$\begin{array}{r} 17 \\ - 10 \\ \hline 7 \end{array}$	$\begin{array}{r} 11 \\ - 2 \\ \hline 9 \end{array}$	$\begin{array}{r} 16 \\ - 8 \\ \hline 8 \end{array}$	$\begin{array}{r} 18 \\ - 8 \\ \hline 10 \end{array}$	$\begin{array}{r} 19 \\ - 2 \\ \hline 17 \end{array}$
$\begin{array}{r} 18 \\ - 9 \\ \hline 9 \end{array}$	$\begin{array}{r} 10 \\ - 5 \\ \hline 5 \end{array}$	$\begin{array}{r} 18 \\ - 4 \\ \hline 14 \end{array}$	$\begin{array}{r} 19 \\ - 10 \\ \hline 9 \end{array}$	$\begin{array}{r} 13 \\ - 2 \\ \hline 9 \end{array}$	$\begin{array}{r} 14 \\ - 4 \\ \hline 10 \end{array}$	$\begin{array}{r} 11 \\ - 5 \\ \hline 6 \end{array}$
$\begin{array}{r} 16 \\ - 9 \\ \hline 7 \end{array}$	$\begin{array}{r} 14 \\ - 10 \\ \hline 4 \end{array}$	$\begin{array}{r} 12 \\ - 10 \\ \hline 2 \end{array}$	$\begin{array}{r} 16 \\ - 10 \\ \hline 6 \end{array}$	$\begin{array}{r} 14 \\ - 2 \\ \hline 12 \end{array}$	$\begin{array}{r} 12 \\ - 4 \\ \hline 8 \end{array}$	$\begin{array}{r} 20 \\ - 5 \\ \hline 15 \end{array}$
$\begin{array}{r} 120 \\ - 60 \\ \hline 60 \end{array}$	$\begin{array}{r} 83 \\ - 10 \\ \hline 73 \end{array}$	$\begin{array}{r} 140 \\ - 70 \\ \hline 70 \end{array}$	$\begin{array}{r} 160 \\ - 80 \\ \hline 80 \end{array}$	$\begin{array}{r} 29 \\ - 2 \\ \hline 27 \end{array}$	$\begin{array}{r} 180 \\ - 90 \\ \hline 90 \end{array}$	$\begin{array}{r} 48 \\ - 8 \\ \hline 40 \end{array}$

(continued on next page)

NAME _____

DATE _____

Subtraction Facts & Coin Problems page 2 of 2

- 2** Sara has four coins in her right pocket. Together, they are worth 30¢. What four coins does Sara have in her right pocket? Show your work.

Student work will vary.

The four coins Sara has in her right pocket are

dime	dime	nickel	nickel
------	------	--------	--------

- 3** Sara has seven coins in her left pocket. Together, they are worth 24¢. What seven coins does Sara have in her left pocket? Show your work.

Student work will vary.

The seven coins Sara has in her left pocket are

dime	nickel	nickel	penny
penny	penny	penny	

NAME _____

DATE _____

Computation & Story Problems page 1 of 2**1** Find each sum.

$\begin{array}{r} 9 \\ + 6 \\ \hline 15 \end{array}$	$\begin{array}{r} 9 \\ + 9 \\ \hline 18 \end{array}$	$\begin{array}{r} 10 \\ + 7 \\ \hline 17 \end{array}$	$\begin{array}{r} 9 \\ + 7 \\ \hline 16 \end{array}$	$\begin{array}{r} 10 \\ + 6 \\ \hline 16 \end{array}$	$\begin{array}{r} 9 \\ + 10 \\ \hline 19 \end{array}$	$\begin{array}{r} 9 \\ + 4 \\ \hline 13 \end{array}$
--	--	---	--	---	---	--

$\begin{array}{r} 9 \\ + 3 \\ \hline 12 \end{array}$	$\begin{array}{r} 10 \\ + 7 \\ \hline 17 \end{array}$	$\begin{array}{r} 11 \\ + 9 \\ \hline 20 \end{array}$	$\begin{array}{r} 8 \\ + 9 \\ \hline 17 \end{array}$	$\begin{array}{r} 4 \\ + 10 \\ \hline 14 \end{array}$	$\begin{array}{r} 9 \\ + 5 \\ \hline 14 \end{array}$	$\begin{array}{r} 2 \\ + 9 \\ \hline 11 \end{array}$
--	---	---	--	---	--	--

$\begin{array}{r} 20 \\ + 9 \\ \hline 29 \end{array}$	$\begin{array}{r} 40 \\ + 12 \\ \hline 52 \end{array}$	$\begin{array}{r} 30 \\ + 8 \\ \hline 38 \end{array}$	$\begin{array}{r} 60 \\ + 15 \\ \hline 75 \end{array}$	$\begin{array}{r} 30 \\ + 17 \\ \hline 47 \end{array}$	$\begin{array}{r} 90 \\ + 8 \\ \hline 98 \end{array}$	$\begin{array}{r} 80 \\ + 14 \\ \hline 94 \end{array}$
---	--	---	--	--	---	--

$\begin{array}{r} 20 \\ + 29 \\ \hline 49 \end{array}$	$\begin{array}{r} 32 \\ + 20 \\ \hline 52 \end{array}$	$\begin{array}{r} 58 \\ + 30 \\ \hline 88 \end{array}$	$\begin{array}{r} 62 \\ + 20 \\ \hline 82 \end{array}$	$\begin{array}{r} 40 \\ + 39 \\ \hline 79 \end{array}$	$\begin{array}{r} 70 \\ + 23 \\ \hline 93 \end{array}$	$\begin{array}{r} 75 \\ + 10 \\ \hline 85 \end{array}$
--	--	--	--	--	--	--

2 Find each difference.

$\begin{array}{r} 16 \\ - 10 \\ \hline 6 \end{array}$	$\begin{array}{r} 16 \\ - 9 \\ \hline 7 \end{array}$	$\begin{array}{r} 13 \\ - 10 \\ \hline 3 \end{array}$	$\begin{array}{r} 13 \\ - 9 \\ \hline 4 \end{array}$	$\begin{array}{r} 18 \\ - 10 \\ \hline 8 \end{array}$	$\begin{array}{r} 18 \\ - 9 \\ \hline 9 \end{array}$	$\begin{array}{r} 20 \\ - 10 \\ \hline 10 \end{array}$
---	--	---	--	---	--	--

$\begin{array}{r} 50 \\ - 10 \\ \hline 40 \end{array}$	$\begin{array}{r} 40 \\ - 20 \\ \hline 20 \end{array}$	$\begin{array}{r} 30 \\ - 10 \\ \hline 20 \end{array}$	$\begin{array}{r} 60 \\ - 40 \\ \hline 20 \end{array}$	$\begin{array}{r} 70 \\ - 30 \\ \hline 40 \end{array}$	$\begin{array}{r} 90 \\ - 40 \\ \hline 50 \end{array}$	$\begin{array}{r} 80 \\ - 60 \\ \hline 20 \end{array}$
--	--	--	--	--	--	--

$\begin{array}{r} 26 \\ - 10 \\ \hline 16 \end{array}$	$\begin{array}{r} 35 \\ - 10 \\ \hline 25 \end{array}$	$\begin{array}{r} 78 \\ - 20 \\ \hline 58 \end{array}$	$\begin{array}{r} 64 \\ - 30 \\ \hline 34 \end{array}$	$\begin{array}{r} 55 \\ - 40 \\ \hline 15 \end{array}$	$\begin{array}{r} 38 \\ - 20 \\ \hline 18 \end{array}$	$\begin{array}{r} 58 \\ - 20 \\ \hline 38 \end{array}$
--	--	--	--	--	--	--

(continued on next page)

NAME _____

DATE _____

Computation & Story Problems page 2 of 2

3 Sawyer is preparing a salad for dinner. He has 17 radishes and 8 tomatoes.

- a** How many more radishes than tomatoes does Sawyer have?
Show your work.

Student work will vary.

Sawyer has 9 more radishes than tomatoes.

- b** How many radishes and tomatoes does Sawyer have in all?
Show your work.

Student work will vary.

Sawyer has 25 radishes and tomatoes in all.

4 Chanel went to the craft store with 3 quarters and 2 dimes. She bought three different things from the list below. What three things might she have bought? Find at least two different answers. Show your work.

Student work will vary.

Possible combinations:

brush, eraser, mini-pencil (95¢)

art card, eraser, mini-pencil (85¢)

art card, eraser, envelope (95¢)

eraser, mini-pencil, envelope (70¢)

Craft Store Price List	
Brushes	\$0.60 each
Art Cards	\$0.50 each
Erasers	\$0.10 each
Mini-Pencils	\$0.25 each
Envelopes	\$0.35 each

NAME _____

DATE _____

Magic Triangles 1–6

- 1 Cut out the 1–6 number squares at the bottom of the page.
- 2 Move the numbers around on the six circles on the triangle until the sum of each side of the triangle matches the sums of each of the other sides.

- 3 Fill in one of the smaller triangles below to show your solution. Write the sum of each side on the line below the triangle.

9

9

9

9

- 4 Find other solutions and record these as well.

