

School-Home Letter

Dear Family,

My class started Chapter 4 this week. In this chapter, I will learn how to solve addition problems with 2-digit addends using different strategies.

Love, _

Vocabulary

regroup To make a group of 10 ones and trade it for a ten

Home Activity

Pretend you are going on a treasure hunt. Using small pieces of paper, make a path in a small area. Each piece of paper should have an addition problem on it for your child to solve. At the end of the path, place a treasure of some kind.

Literature

Reading math stories reinforces ideas. Look for these books at the library.

A Collection for Kate by Barbara deRubertis. Kane Press, 1999.

te Mission: Addition by Loreen Leedy. Holiday House, 1997.

Chapter 4

Houghton Mi

seventy-one

P7

Querida familia:

Mi clase comenzó el Capítulo 4 esta semana. En este capítulo, aprenderé a resolver problemas con sumandos de dos dígitos usando diferentes estrategias.

Con cariño, _

Vocabulario

reagrupar formar un grupo de 10 unidades y cambiarlo por en una decena

Actividad para la casa

Jueguen a buscar un tesoro. Con pequeños trozos de papel, haga un camino en un espacio pequeño. Cada trozo de papel deberá tener un problema para que su hijo lo resuelva. Al final del camino, coloque algún tipo de tesoro.

Literatura

Leer cuentos de matemáticas refuerza los conceptos. Busque estos libros en la biblioteca.

A Collection for Kate Mission: Addition por Barbara deRubertis. por Loreen Leedy. Kane Press, 1999.

Holiday House, 1997.

72 seventy-two

Name ___

Lesson 4.1

Break Apart Ones to Add

COMMON CORE STANDARD—2.NBT.6 Use place value understanding and properties of operations to add and subtract.

Break apart ones to make a ten. Then add and write the sum.

ı. 62 + 9 =	2 .27 + 7 =	
3 .28 + 5 =	4.I7 + 8 =	
5.57 + 6 =	6.23 + 9 =	
7.39 + 7 =	8 .26 + 5 =	
9.13 + 8 =	ıo. I 8 + 7 =	
II.49 + 8 =	12. 27 + 5 =	
I3.39 + 4 =	I4. I 8 + 8 =	
Problem Solving (Real World		
Solve. Write or draw to explain.		
15. Jimmy had 18 toy airplanes. His mother bought him 7 more toy airplanes. How many		
toy airplanes does he have now?		
T	foy airplanes	

ī.

O Houghton Mifflin Harcourt Publishing Company

I. What is the sum?

26	+	7	=	
20	- I			

4 + 5 + 4 =____

5. What is the sum?

____ hundreds ____ tens ____ one

Use Compensation

COMMON CORE STANDARD—2.NBT.6 Use place value understanding and properties of operations to add and subtract.

Show how to make one addend the next tens number. Complete the new addition sentence.

© Houghton Mifflin Harcourt Publishing Company

I. What is the sum? **2.** What is the sum? 27 + 24 = ____ 18 + 25 =____ \square \square \square \square \square \mathcal{O} $\overline{0}$ \square $\overline{0}\overline{0}$ \square \square \square \square \square \square Spiral Review (2.0A.2, 2.0A.3) 3. Circle the even number. 4. Andrew sees 4 fish. Kim sees double that number of fish. How many fish does Kim see? 27 |4 || 5 fish 5. Write is a related subtraction 6. What is the sum? fact for 7 + 6 = 13. 2 + 8 = ____

Break Apart Addends as Tens and Ones

COMMON CORE STANDARD—2.NBT.6 Use place value understanding and properties of operations to add and subtract.

Break apart the addends to find the sum.

ı. 18 + 21	\rightarrow	+ +=	
2. 33 + 49	\rightarrow	+ + + =	
3. 72 + 18	\rightarrow	+ + + =	
Probl Choose Write o 4. Chris Justi man have	em Sol e a way t r draw t stopher n has 18 y baseb e togethe	ving Real o solve. o explain. has 28 baseball cards. baseball cards. How all cards do they er?	baseball cards

I. What is the sum?	2. What is the sum?		
27	17		
<u>+ 12</u>	+ 35		
Spiral Review (2.0A.2, 2.NBT.1, 2.NBT.3, 2.NBT.6)			
3. What is the value of the underlined digit?	4. What number has the same value as 12 tens?		
2 <u>5</u>			
5. Ally has 7 connecting cubes. Greg has 4 connecting cubes. How many connecting cubes do they have?	 6. Juan painted a picture of a tree. First he painted 15 leaves. Then he painted 23 more leaves. How many leaves did he paint? 		
cubes	leaves		

Name _

Model Regrouping for Addition

COMMON CORE STANDARDS—2.NBT.6 Use place value understanding and properties of operations to add and subtract.

Draw to show the regrouping. Write how many tens and ones in the sum. Write the sum.

I. Add 63 and 9. 2. Add 25 and 58. 3. Add 58 and 18. Tens Ones Tens Ones Tens Ones 000 00000 00000 000 00000 00000 00000 0000 000 000 tens ones tens ones tens ones **4.** Add 64 and 26. 5. Add 17 and 77. 6. Add 16 and 39. Ones Ones Ones Tens Tens Tens 0000 00000 00 00000 00000 00000 00 000 tens ____ ones tens ones tens ones Real Problem Solving Choose a way to solve. Write or draw to explain. 7. Cathy has 43 leaves in her collection. Jane has 38 leaves. How many leaves do the two children have? leaves

I. Add 27 and 48. What is the sum?

© Houghton Mifflin Harcourt Publishing Company

Name

Model and Record 2-Digit Addition

COMMON CORE STANDARD—2.NBT.6 Use place value understanding and properties of operations to add and subtract.

Lesson 4.5

Draw quick pictures to help you solve. Write the sum.

Problem Solving

Choose a way to solve. Write or draw to explain.

5. There were 37 children at the park on Saturday and 25 children at the park on Sunday. How many children were at the park on those two days?

____ children

I. What is the sum?

2. What is the sum?

2-Digit Addition

COMMON CORE STANDARD—2.NBT.5 Use place value understanding and properties of operations to add and subtract.

Regroup if you need to. Write the sum.

in the morning. She drew 25 more flowers in the afternoon. How many flowers did she draw?

__ flowers

I. What is the sum? 2. What is the sum? 3 + 5 8 2 2 I + 3 7 Spiral Review (2.0A.1, 2.NBT.3, 2.NBT.8) 4. Rita counted 13 bubbles. Ben 3. What is the next number in the counting pattern? counted 5 bubbles. How many fewer bubbles did Ben count than Rita? 103, 203, 303, 403, 13 - 5 =_____bubbles 5. Which number is 100 more 6. Write 42 as a sum of tens and than 265? ones. +

Name _

....

Lesson 4.7

Practice 2-Digit Addition

COMMON CORE STANDARD—2.NBT.5 Use place value understanding and properties of operations to add and subtract.

Write the sum.				
2.	3.			
44	36			
+ 86	<u>+ 13</u>			
5.	6.			
58	32			
+ 8 7	<u>+ 59</u>			
8.	9.			
4 5	54			
+ 4 5	+ 28			
	2. 44 +86 5. 58 +87 8. 45 +45			

Solve. Write or draw to explain.

10. There are 45 books on the shelf.There are 37 books on the table.How many books are on the shelf and the table?

O Houghton Mifflin Harcourt Publishing Company

books

I. What is the sum?	2. What is the sum?		
56 + 35	74 <u>+ 15</u>		
Spiral Review (2.0A.1, 2.0A.2, 2.NBT.1, 2.NBT.3) 3. What is the value of the underlined digit? <u>5</u> 26	4. Mr. Stevens wants to put 17 books on the shelf. He put 8 books on the shelf. How many more books does he need to put on the shelf? $17 - 8 = _$ books		
5. What is the difference?	6. Write 83 as a sum of tens and ones.		

© Houghton Mifflin Harcourt Publishing Company

Name		1	esson 4.8	
Rewrite 2-Digit Addition				
Rewrite the num	bers. Then add.			
ı. 27 + I9	2. 36 + 23	3. 31 + 29	4. 48 + 23	
+	+	+	+	
5 . 53 + 12	6. 69 + 13	7. 24 + 38	8 . 46 + 37	
+	<u>+</u>	<u>+</u>	+	

Problem Solving (Real World

Use the table. Show how you solved the problem.

9. How many pages did Sasha and Kara read together?

____ pages

Pages Read This Week		
Child	Number of Pages	
Sasha	62	
Kara	29	
Juan	50	

© Houghton Mifflin Harcourt Publishing Company

I. What is the sum of 39 + 17?**2.** What is the sum of 28 + 16? **Spiral Review** (2.0A.4, 2.NBT.1, 2.NBT.3, 2.NBT.6) 4. The classroom has 4 desks in 3. What number is another way to write 60 + 4?each row. There are 5 rows. How many desks are there in the classroom? desks 5. A squirrel collected 17 acorns. 6. What number can be written Then the squirrel collected as 3 hundreds 7 tens 5 ones? 31 acorns. How many acorns did the squirrel collect? acorns

Lesson Check (2.0A.1)

- I. Sean and Abby have 23 markers altogether. Abby has 14 markers. How many markers does Sean have?
- Mrs. James has 22 students in her class. Mr. Williams has 24 students in his class. How many students are in the two classes?

Lesson 4.10

Name _

Algebra • Write Equations to Represent Addition

COMMON CORE STANDARD—2.OA.1 Represent and solve problems involving addition and subtraction.

Write a number sentence for the problem. Use a for the missing number. Then solve.

Solve.

There are 21 children in Kathleen's class.
 12 of the children are girls. How many children in her class are boys?

Houghton Mifflin Harcourt Publishing Company

boys

Lesson Check (2.0A.1)

 I. Clare has 14 blocks. Jasmine has 6 blocks. How many blocks do they have? 14 + 6 = blocks 	 2. Matt finds 16 acorns at the park. Trevor finds 18 acorns. How many acorns do they find? 16 + 18 = acorns
Spiral Review (2.0A.1, 2.0A.2, 2.0A.3, 2.0A.4)	- -
 Leanne counted 19 ants. Gregory counted 6 ants. How many more ants did Leanne count than Gregory? 	4. What is the sum?
19 - 6 = ants	4 + 3 + 6 =
5. Ms. Santos puts seashells into 4 rows. She puts 6 seashells in each row. How many seashells are there altogether?	6. Circle the even number.
seashells	9 4 7 2

O Houghton Mifflin Harcourt Publishing Company

Name				Lesson 4.11
Algebra • Find Sums for 3 Addends			CO Usi of	DMMON CORE STANDARD—2.NBT.6 e place value understanding and properties operations to add and subtract.
Add.				
Ι.	2.		3.	
2 3 2 0 +2 5		5 2 2 +3 8		3 5 2 <u>+3 4</u>
4.	5.		6.	
2 7 4 0 + I 9		3 4 5 +2 4		3 4 +2 8
7.	8.		9.	
4 2 3 6 <u>+ </u>		8 2 2 +3 4		53 19 +25

Solve. Write or draw to explain.

10. Liam has 24 yellow pencils,15 red pencils, and 9 blue pencils.How many pencils does he have altogether?

© Houghton Mifflin Harcourt Publishing Company

_ pencils

I. What is the sum?		2. What is the sum?		
	22 31 <u>+ 16</u>	17 26 <u>+ 30</u>		
S	piral Review (2.0A.1, 2.0A.4, 2.NBT.3, 2.NBT.8)			
3.	What number is 10 more than 127? 	 4. Mr. Howard's phone has 4 rows of buttons. There are 3 buttons in each row. How many buttons are on Mr. Howard's phone? buttons 		
5.	Bob tosses 8 horseshoes. Liz tosses 9 horseshoes. How many horseshoes do they toss?	6. What number can be written 3 hundreds I ten 5 ones?		
	8 + 9 = horseshoes			

I. What is the sum?	2. What is the sum?		
2 3 3 5 6 + 3 2	4 7 4 4 3 <u>+ 2 0</u>		
Spiral Review (2.0A.1, 2.NBT.5)			
 Laura had 6 daisies. Then she found 7 more daisies. How many daisies does she have now? 	4. What is the sum? 52 +27		
6 + 7 = daisies			
5. Alan has 25 trading cards. He buys 8 more. How many cards does he have now?	 6. Jen saw 13 guinea pigs and 18 gerbils at the pet store. How many pets did she see? 		
25 + 8 = cards	13 + 18 = pets		