

A

Nombre _____

Respuestas correctas:

Fecha _____

Suma diez (una decena) y algunas unidades:

1.	$10 + 1 = \underline{\hspace{1cm}}$	16.	$3 + 10 = \underline{\hspace{1cm}}$
2.	$10 + 2 = \underline{\hspace{1cm}}$	17.	$4 + 10 = \underline{\hspace{1cm}}$
3.	$10 + 4 = \underline{\hspace{1cm}}$	18.	$1 + 10 = \underline{\hspace{1cm}}$
4.	$10 + 3 = \underline{\hspace{1cm}}$	19.	$2 + 10 = \underline{\hspace{1cm}}$
5.	$10 + 5 = \underline{\hspace{1cm}}$	20.	$5 + 10 = \underline{\hspace{1cm}}$
6.	$10 + 6 = \underline{\hspace{1cm}}$	21.	$\underline{\hspace{1cm}} = 10 + 5$
7.	$\underline{\hspace{1cm}} = 10 + 1$	22.	$\underline{\hspace{1cm}} = 10 + 8$
8.	$\underline{\hspace{1cm}} = 10 + 4$	23.	$\underline{\hspace{1cm}} = 10 + 9$
9.	$\underline{\hspace{1cm}} = 10 + 3$	24.	$\underline{\hspace{1cm}} = 10 + 6$
10.	$\underline{\hspace{1cm}} = 10 + 5$	25.	$\underline{\hspace{1cm}} = 10 + 7$
11.	$\underline{\hspace{1cm}} = 10 + 2$	26.	$16 = \underline{\hspace{1cm}} + 6$
12.	$10 + 6 = \underline{\hspace{1cm}}$	27.	$8 + \underline{\hspace{1cm}} = 18$
13.	$10 + 9 = \underline{\hspace{1cm}}$	28.	$\underline{\hspace{1cm}} + 10 = 17$
14.	$10 + 7 = \underline{\hspace{1cm}}$	29.	$19 = \underline{\hspace{1cm}} + 10$
15.	$10 + 8 = \underline{\hspace{1cm}}$	30.	$18 = 8 + \underline{\hspace{1cm}}$

B

Progreso: _____

Respuestas correctas:

Nombre _____

Fecha _____

Suma diez (una decena) y algunas unidades:

1.	$10 + 5 = \underline{\hspace{2cm}}$	16.	$4 + 10 = \underline{\hspace{2cm}}$
2.	$10 + 4 = \underline{\hspace{2cm}}$	17.	$3 + 10 = \underline{\hspace{2cm}}$
3.	$10 + 3 = \underline{\hspace{2cm}}$	18.	$2 + 10 = \underline{\hspace{2cm}}$
4.	$10 + 2 = \underline{\hspace{2cm}}$	19.	$1 + 10 = \underline{\hspace{2cm}}$
5.	$10 + 1 = \underline{\hspace{2cm}}$	20.	$3 + 10 = \underline{\hspace{2cm}}$
6.	$10 + 5 = \underline{\hspace{2cm}}$	21.	$\underline{\hspace{2cm}} = 10 + 6$
7.	$\underline{\hspace{2cm}} = 10 + 4$	22.	$\underline{\hspace{2cm}} = 10 + 9$
8.	$\underline{\hspace{2cm}} = 10 + 2$	23.	$\underline{\hspace{2cm}} = 10 + 5$
9.	$\underline{\hspace{2cm}} = 10 + 1$	24.	$\underline{\hspace{2cm}} = 10 + 7$
10.	$\underline{\hspace{2cm}} = 10 + 3$	25.	$\underline{\hspace{2cm}} = 10 + 8$
11.	$\underline{\hspace{2cm}} = 10 + 4$	26.	$17 = \underline{\hspace{2cm}} + 7$
12.	$10 + 6 = \underline{\hspace{2cm}}$	27.	$3 + \underline{\hspace{2cm}} = 13$
13.	$10 + 7 = \underline{\hspace{2cm}}$	28.	$\underline{\hspace{2cm}} + 10 = 16$
14.	$10 + 9 = \underline{\hspace{2cm}}$	29.	$18 = \underline{\hspace{2cm}} + 10$
15.	$10 + 8 = \underline{\hspace{2cm}}$	30.	$17 = 7 + \underline{\hspace{2cm}}$

A

Nombre _____

Respuestas correctas

Fecha _____

Sumar decenas y unidades

1.	$10 + 3 = \underline{\quad}$	16.	$10 + \underline{\quad} = 13$
2.	$20 + 2 = \underline{\quad}$	17.	$40 + \underline{\quad} = 42$
3.	$30 + 4 = \underline{\quad}$	18.	$60 + \underline{\quad} = 61$
4.	$50 + 3 = \underline{\quad}$	19.	$70 + \underline{\quad} = 75$
5.	$20 + 5 = \underline{\quad}$	20.	$80 + \underline{\quad} = 83$
6.	$50 + 5 = \underline{\quad}$	21.	$60 + 9 = \underline{\quad}$
7.	$\underline{\quad} = 40 + 1$	22.	$80 + 9 = \underline{\quad}$
8.	$\underline{\quad} = 20 + 4$	23.	$80 + \underline{\quad} = 86$
9.	$\underline{\quad} = 20 + 3$	24.	$90 + \underline{\quad} = 97$
10.	$\underline{\quad} = 30 + 5$	25.	$\underline{\quad} + 6 = 76$
11.	$\underline{\quad} = 40 + 5$	26.	$\underline{\quad} + 6 = 86$
12.	$30 + 6 = \underline{\quad}$	27.	$86 = \underline{\quad} + 6$
13.	$20 + 9 = \underline{\quad}$	28.	$\underline{\quad} + 60 = 67$
14.	$40 + 7 = \underline{\quad}$	29.	$95 = \underline{\quad} + 90$
15.	$50 + 8 = \underline{\quad}$	30.	$97 = 7 + \underline{\quad}$

B

Progreso: _____

Respuestas correctas:

Nombre _____

Fecha _____

Suma decenas y unidades.

1.	$10 + 2 = \underline{\quad}$	16.	$10 + \underline{\quad} = 12$
2.	$20 + 3 = \underline{\quad}$	17.	$40 + \underline{\quad} = 42$
3.	$30 + 4 = \underline{\quad}$	18.	$60 + \underline{\quad} = 61$
4.	$50 + 4 = \underline{\quad}$	19.	$70 + \underline{\quad} = 75$
5.	$40 + 5 = \underline{\quad}$	20.	$80 + \underline{\quad} = 83$
6.	$50 + 1 = \underline{\quad}$	21.	$70 + 8 = \underline{\quad}$
7.	$\underline{\quad} = 50 + 1$	22.	$80 + 8 = \underline{\quad}$
8.	$\underline{\quad} = 20 + 4$	23.	$70 + \underline{\quad} = 76$
9.	$\underline{\quad} = 20 + 2$	24.	$90 + \underline{\quad} = 99$
10.	$\underline{\quad} = 30 + 5$	25.	$\underline{\quad} + 8 = 78$
11.	$\underline{\quad} = 40 + 3$	26.	$\underline{\quad} + 6 = 96$
12.	$30 + 7 = \underline{\quad}$	27.	$86 = \underline{\quad} + 6$
13.	$20 + 8 = \underline{\quad}$	28.	$\underline{\quad} + 60 = 67$
14.	$40 + 9 = \underline{\quad}$	29.	$95 = \underline{\quad} + 90$
15.	$50 + 6 = \underline{\quad}$	30.	$97 = 7 + \underline{\quad}$

A

Nombre _____

Respuestas correctas

Fecha _____

* Escribe el número que falta. Pon atención a los signos de + y -.

1.	$3 + 1 = \underline{\quad}$	16.	$6 + 2 = \underline{\quad}$
2.	$13 + 1 = \underline{\quad}$	17.	$56 + 2 = \underline{\quad}$
3.	$23 + 1 = \underline{\quad}$	18.	$7 + 2 = \underline{\quad}$
4.	$1 + 2 = \underline{\quad}$	19.	$67 + 2 = \underline{\quad}$
5.	$11 + 2 = \underline{\quad}$	20.	$87 + 2 = \underline{\quad}$
6.	$21 + 2 = \underline{\quad}$	21.	$7 - 2 = \underline{\quad}$
7.	$31 + 2 = \underline{\quad}$	22.	$47 - 2 = \underline{\quad}$
8.	$61 + 2 = \underline{\quad}$	23.	$67 - 2 = \underline{\quad}$
9.	$4 - 1 = \underline{\quad}$	24.	$26 + 3 = \underline{\quad}$
10.	$14 - 1 = \underline{\quad}$	25.	$56 + \underline{\quad} = 59$
11.	$24 - 1 = \underline{\quad}$	26.	$\underline{\quad} + 3 = 76$
12.	$54 - 1 = \underline{\quad}$	27.	$57 - \underline{\quad} = 54$
13.	$5 - 3 = \underline{\quad}$	28.	$77 - \underline{\quad} = 74$
14.	$15 - 3 = \underline{\quad}$	29.	$\underline{\quad} - 4 = 73$
15.	$25 - 3 = \underline{\quad}$	30.	$\underline{\quad} - 4 = 93$

B

Nombre _____

Respuestas correctas:

Fecha _____

*Escribe el número que falta. Pon atención a los signos de + y -.

1.	$2 + 1 = \underline{\hspace{1cm}}$	16.	$7 + 2 = \underline{\hspace{1cm}}$
2.	$12 + 1 = \underline{\hspace{1cm}}$	17.	$67 + 2 = \underline{\hspace{1cm}}$
3.	$22 + 1 = \underline{\hspace{1cm}}$	18.	$4 + 5 = \underline{\hspace{1cm}}$
4.	$3 + 2 = \underline{\hspace{1cm}}$	19.	$54 + 5 = \underline{\hspace{1cm}}$
5.	$13 + 2 = \underline{\hspace{1cm}}$	20.	$84 + 5 = \underline{\hspace{1cm}}$
6.	$23 + 2 = \underline{\hspace{1cm}}$	21.	$8 - 6 = \underline{\hspace{1cm}}$
7.	$43 + 2 = \underline{\hspace{1cm}}$	22.	$48 - 6 = \underline{\hspace{1cm}}$
8..	$63 + 2 = \underline{\hspace{1cm}}$	23.	$78 - 6 = \underline{\hspace{1cm}}$
9.	$5 - 1 = \underline{\hspace{1cm}}$	24.	$33 + 4 = \underline{\hspace{1cm}}$
10.	$15 - 1 = \underline{\hspace{1cm}}$	25.	$63 + \underline{\hspace{1cm}} = 67$
11.	$25 - 1 = \underline{\hspace{1cm}}$	26.	$\underline{\hspace{1cm}} + 3 = 77$
12.	$45 - 1 = \underline{\hspace{1cm}}$	27.	$59 - \underline{\hspace{1cm}} = 56$
13.	$5 - 4 = \underline{\hspace{1cm}}$	28.	$79 - \underline{\hspace{1cm}} = 76$
14.	$15 - 4 = \underline{\hspace{1cm}}$	29.	$\underline{\hspace{1cm}} - 6 = 73$
15.	$25 - 4 = \underline{\hspace{1cm}}$	30.	$\underline{\hspace{1cm}} - 6 = 93$

A

Correctos _____

Resta

1	$3 - 1 =$		23	$7 - 4 =$
2	$13 - 1 =$		24	$17 - 4 =$
3	$5 - 1 =$		25	$7 - 5 =$
4	$15 - 1 =$		26	$17 - 5 =$
5	$7 - 1 =$		27	$9 - 5 =$
6	$17 - 1 =$		28	$19 - 5 =$
7	$4 - 2 =$		29	$7 - 6 =$
8	$14 - 2 =$		30	$17 - 6 =$
9	$6 - 2 =$		31	$9 - 6 =$
10	$16 - 2 =$		32	$19 - 6 =$
11	$8 - 2 =$		33	$8 - 7 =$
12	$18 - 2 =$		34	$18 - 7 =$
13	$4 - 3 =$		35	$9 - 8 =$
14	$14 - 3 =$		36	$19 - 8 =$
15	$6 - 3 =$		37	$7 - 3 =$
16	$16 - 3 =$		38	$17 - 3 =$
17	$8 - 3 =$		39	$5 - 4 =$
18	$18 - 3 =$		40	$15 - 4 =$
19	$6 - 4 =$		41	$8 - 5 =$
20	$16 - 4 =$		42	$18 - 5 =$
21	$8 - 4 =$		43	$8 - 6 =$
22	$18 - 4 =$		44	$18 - 6 =$

B

Progreso ____

Correctos ____

Resta

1	$2 - 1 =$		23	$9 - 4 =$
2	$12 - 1 =$		24	$19 - 4 =$
3	$4 - 1 =$		25	$6 - 5 =$
4	$14 - 1 =$		26	$16 - 5 =$
5	$6 - 1 =$		27	$8 - 5 =$
6	$16 - 1 =$		28	$18 - 5 =$
7	$3 - 2 =$		29	$8 - 6 =$
8	$13 - 2 =$		30	$18 - 6 =$
9	$5 - 2 =$		31	$9 - 6 =$
10	$15 - 2 =$		32	$19 - 6 =$
11	$7 - 2 =$		33	$9 - 7 =$
12	$17 - 2 =$		34	$19 - 7 =$
13	$5 - 3 =$		35	$9 - 8 =$
14	$15 - 3 =$		36	$19 - 8 =$
15	$7 - 3 =$		37	$8 - 3 =$
16	$17 - 3 =$		38	$18 - 3 =$
17	$9 - 3 =$		39	$6 - 4 =$
18	$19 - 3 =$		40	$16 - 4 =$
19	$5 - 4 =$		41	$9 - 5 =$
20	$15 - 4 =$		42	$19 - 5 =$
21	$7 - 4 =$		43	$7 - 6 =$
22	$17 - 4 =$		44	$17 - 6 =$

Nombre _____ Fecha _____

A1	$5 + 5 + 5 =$		23	$1 + 9 + 5 =$	
2	$9 + 1 + 3 =$		24	$3 + 5 + 5 =$	
3	$2 + 8 + 4 =$		25	$8 + 4 + 6 =$	
4	$3 + 7 + 2 =$		26	$9 + 7 + 1 =$	
5	$4 + 6 + 9 =$		27	$2 + 6 + 8 =$	
6	$9 + 0 + 6 =$		28	$0 + 8 + 7 =$	
7	$3 + 0 + 8 =$		29	$8 + 4 + 3 =$	
8	$2 + 7 + 7 =$		30	$9 + 2 + 2 =$	
9	$6 + 6 + 6 =$		31	$4 + 4 + 4 =$	
10	$7 + 8 + 4 =$		32	$6 + 8 + 5 =$	
11	$3 + 5 + 9 =$		33	$4 + 5 + 7 =$	
12	$9 + 1 + 1 =$		34	$7 + 3 + 1 =$	
13	$5 + 5 + 6 =$		35	$6 + 4 + 3 =$	
14	$8 + 2 + 8 =$		36	$1 + 9 + 9 =$	
15	$3 + 4 + 7 =$		37	$5 + 8 + 5 =$	
16	$5 + 0 + 8 =$		38	$3 + 3 + 5 =$	
17	$6 + 2 + 6 =$		39	$7 + 0 + 6 =$	
18	$6 + 3 + 9 =$		40	$4 + 5 + 9 =$	
19	$2 + 4 + 7 =$		41	$4 + 8 + 4 =$	
20	$3 + 8 + 6 =$		42	$2 + 6 + 7 =$	
21	$5 + 7 + 6 =$		43	$3 + 5 + 6 =$	
22	$3 + 6 + 9 =$		44	$2 + 6 + 9 =$	

Nombre _____ Fecha _____

B1	$5 + 5 + 4 =$		23	$8 + 2 + 5 =$	
2	$7 + 3 + 5 =$		24	$9 + 1 + 6 =$	
3	$1 + 9 + 8 =$		25	$3 + 6 + 4 =$	
4	$4 + 6 + 2 =$		26	$3 + 2 + 7 =$	
5	$2 + 8 + 9 =$		27	$4 + 8 + 6 =$	
6	$7 + 0 + 6 =$		28	$9 + 9 + 0 =$	
7	$4 + 0 + 9 =$		29	$0 + 7 + 5 =$	
8	$2 + 9 + 9 =$		30	$8 + 4 + 4 =$	
9	$4 + 5 + 4 =$		31	$3 + 8 + 8 =$	
10	$8 + 7 + 5 =$		32	$5 + 7 + 6 =$	
11	$2 + 7 + 9 =$		33	$3 + 4 + 9 =$	
12	$9 + 1 + 2 =$		34	$3 + 7 + 3 =$	
13	$6 + 4 + 5 =$		35	$6 + 4 + 5 =$	
14	$8 + 2 + 3 =$		36	$7 + 9 + 1 =$	
15	$1 + 4 + 9 =$		37	$2 + 6 + 8 =$	
16	$3 + 8 + 0 =$		38	$5 + 3 + 7 =$	
17	$7 + 4 + 7 =$		39	$6 + 0 + 9 =$	
18	$5 + 3 + 8 =$		40	$2 + 5 + 7 =$	
19	$7 + 3 + 4 =$		41	$3 + 6 + 3 =$	
20	$5 + 8 + 6 =$		42	$4 + 2 + 9 =$	
21	$7 + 6 + 4 =$		43	$6 + 3 + 5 =$	
22	$5 + 8 + 4 =$		44	$7 + 2 + 9 =$	

Nombre _____ Fecha _____

A1	$20 + 1 =$		23	$400 + 20 + 5 =$	
2	$20 + 2 =$		24	$200 + 60 + 1 =$	
3	$20 + 3 =$		25	$200 + 1 =$	
4	$20 + 9 =$		26	$300 + 1 =$	
5	$30 + 9 =$		27	$400 + 1 =$	
6	$40 + 9 =$		28	$500 + 1 =$	
7	$80 + 9 =$		29	$700 + 1 =$	
8	$40 + 4 =$		30	$300 + 50 + 2 =$	
9	$50 + 5 =$		31	$300 + 2 =$	
10	$10 + 7 =$		32	$100 + 10 + 7 =$	
11	$20 + 5 =$		33	$100 + 7 =$	
12	$200 + 30 =$		34	$700 + 10 + 5 =$	
13	$300 + 40 =$		35	$700 + 5 =$	
14	$400 + 50 =$		36	$300 + 40 + 7 =$	
15	$500 + 60 =$		37	$300 + 7 =$	
16	$600 + 70 =$		38	$500 + 30 + 2 =$	
17	$700 + 80 =$		39	$500 + 2 =$	
18	$200 + 30 + 5 =$		40	$2 + 500 =$	
19	$300 + 40 + 5 =$		41	$2 + 600 =$	
20	$400 + 50 + 6 =$		42	$2 + 40 + 600 =$	
21	$500 + 60 + 7 =$		43	$3 + 10 + 700 =$	
22	$600 + 70 + 8 =$		44	$8 + 30 + 700 =$	

Nombre _____ Fecha _____

B1	$10 + 1 =$		23	$500 + 30 + 6 =$	
2	$10 + 2 =$		24	$300 + 70 + 1 =$	
3	$10 + 3 =$		25	$300 + 1 =$	
4	$10 + 9 =$		26	$400 + 1 =$	
5	$20 + 9 =$		27	$500 + 1 =$	
6	$30 + 9 =$		28	$600 + 1 =$	
7	$70 + 9 =$		29	$900 + 1 =$	
8	$30 + 3 =$		30	$400 + 60 + 3 =$	
9	$40 + 4 =$		31	$400 + 3 =$	
10	$80 + 7 =$		32	$100 + 10 + 5 =$	
11	$90 + 5 =$		33	$100 + 5 =$	
12	$100 + 20 =$		34	$800 + 10 + 5 =$	
13	$200 + 30 =$		35	$800 + 5 =$	
14	$300 + 40 =$		36	$200 + 30 + 7 =$	
15	$400 + 50 =$		37	$200 + 7 =$	
16	$500 + 60 =$		38	$600 + 40 + 2 =$	
17	$600 + 70 =$		39	$600 + 2 =$	
18	$300 + 40 + 5 =$		40	$2 + 600 =$	
19	$400 + 50 + 6 =$		41	$3 + 600 =$	
20	$500 + 60 + 7 =$		42	$3 + 40 + 600 =$	
21	$600 + 70 + 8 =$		43	$5 + 10 + 800 =$	
22	$700 + 80 + 9 =$		44	$9 + 20 + 700 =$	

A Suma o Resta.

#Correctos _____

1	$2 + 1 =$		23	$8 - 2 =$	
2	$1 + 2 =$		24	$8 - 6 =$	
3	$3 - 1 =$		25	$8 + 2 =$	
4	$3 - 2 =$		26	$2 + 8 =$	
5	$4 + 1 =$		27	$10 - 2 =$	
6	$1 + 4 =$		28	$10 - 8 =$	
7	$5 - 1 =$		29	$4 + 3 =$	
8	$5 - 4 =$		30	$3 + 4 =$	
9	$8 + 1 =$		31	$7 - 3 =$	
10	$1 + 8 =$		32	$7 - 4 =$	
11	$9 - 1 =$		33	$5 + 3 =$	
12	$9 - 8 =$		34	$3 + 5 =$	
13	$3 + 2 =$		35	$8 - 3 =$	
14	$2 + 3 =$		36	$8 - 5 =$	
15	$5 - 2 =$		37	$6 + 3 =$	
16	$5 - 3 =$		38	$3 + 6 =$	
17	$5 + 2 =$		39	$9 - 3 =$	
18	$2 + 5 =$		40	$9 - 6 =$	
19	$7 - 2 =$		41	$5 + 4 =$	
20	$7 - 5 =$		42	$4 + 5 =$	
21	$6 + 2 =$		43	$9 - 5 =$	
22	$2 + 6 =$		44	$9 - 4 =$	

B Suma o Resta

Progreso____

#Correctos____

1	$3 + 1 =$		23	$7 - 2 =$	
2	$1 + 3 =$		24	$7 - 5 =$	
3	$4 - 1 =$		25	$8 + 2 =$	
4	$4 - 3 =$		26	$2 + 8 =$	
5	$5 + 1 =$		27	$10 - 2 =$	
6	$1 + 5 =$		28	$10 - 8 =$	
7	$6 - 1 =$		29	$4 + 3 =$	
8	$6 - 5 =$		30	$3 + 4 =$	
9	$9 + 1 =$		31	$7 - 3 =$	
10	$1 + 9 =$		32	$7 - 4 =$	
11	$10 - 1 =$		33	$5 + 3 =$	
12	$10 - 9 =$		34	$3 + 5 =$	
13	$4 + 2 =$		35	$8 - 3 =$	
14	$2 + 4 =$		36	$8 - 5 =$	
15	$6 - 2 =$		37	$7 + 3 =$	
16	$6 - 4 =$		38	$3 + 7 =$	
17	$7 + 2 =$		39	$10 - 3 =$	
18	$2 + 7 =$		40	$10 - 7 =$	
19	$9 - 2 =$		41	$5 + 4 =$	
20	$9 - 7 =$		42	$4 + 5 =$	
21	$5 + 2 =$		43	$9 - 5 =$	
22	$2 + 5 =$		44	$9 - 4 =$	

A1	$3 + 1 =$		23	$4 + 5 =$	
2	$13 + 1 =$		24	$14 + 5 =$	
3	$5 + 1 =$		25	$2 + 5 =$	
4	$15 + 1 =$		26	$12 + 5 =$	
5	$7 + 1 =$		27	$5 + 4 =$	
6	$17 + 1 =$		28	$15 + 4 =$	
7	$4 + 2 =$		29	$3 + 4 =$	
8	$14 + 2 =$		30	$13 + 4 =$	
9	$6 + 2 =$		31	$3 + 6 =$	
10	$16 + 2 =$		32	$13 + 6 =$	
11	$8 + 2 =$		33	$7 + 1 =$	
12	$18 + 2 =$		34	$17 + 1 =$	
13	$4 + 3 =$		35	$8 + 1 =$	
14	$14 + 3 =$		36	$18 + 1 =$	
15	$6 + 3 =$		37	$4 + 3 =$	
16	$16 + 3 =$		38	$14 + 3 =$	
17	$5 + 5 =$		39	$4 + 1 =$	
18	$15 + 5 =$		40	$14 + 1 =$	
19	$7 + 3 =$		41	$5 + 3 =$	
20	$17 + 3 =$		42	$15 + 3 =$	
21	$6 + 4 =$		43	$4 + 4 =$	
22	$16 + 4 =$		44	$14 + 4 =$	

B1	$2 + 1 =$		23	$9 + 1 =$	
2	$12 + 1 =$		24	$19 + 1 =$	
3	$4 + 1 =$		25	$5 + 1 =$	
4	$14 + 1 =$		26	$15 + 1 =$	
5	$6 + 1 =$		27	$5 + 3 =$	
6	$16 + 1 =$		28	$15 + 3 =$	
7	$3 + 2 =$		29	$6 + 2 =$	
8	$13 + 2 =$		30	$16 + 2 =$	
9	$5 + 2 =$		31	$3 + 6 =$	
10	$15 + 2 =$		32	$13 + 6 =$	
11	$7 + 2 =$		33	$7 + 2 =$	
12	$17 + 2 =$		34	$17 + 2 =$	
13	$5 + 3 =$		35	$1 + 8 =$	
14	$15 + 3 =$		36	$11 + 8 =$	
15	$7 + 3 =$		37	$3 + 5 =$	
16	$17 + 3 =$		38	$13 + 5 =$	
17	$6 + 3 =$		39	$4 + 2 =$	
18	$16 + 3 =$		40	$14 + 2 =$	
19	$5 + 4 =$		41	$5 + 4 =$	
20	$15 + 4 =$		42	$15 + 4 =$	
21	$1 + 9 =$		43	$1 + 6 =$	
22	$11 + 9 =$		44	$11 + 6 =$	

Escribe el número.

A1	5 decenas		23	$80 + 4 =$	
2	6 decenas 2 unidades		24	$4 + 80 =$	
3	6 decenas 3 unidades		25	7 decenas	
4	6 decenas 8 unidades		26	5 decenas 8 unidades	
5	$60 + 4 =$		27	5 decenas 9 unidades	
6	$4 + 60 =$		28	5 decenas 2 unidades	
7	8 decenas		29	$50 + 7 =$	
8	9 decenas 4 unidades		30	$7 + 50$	
9	9 decenas 5 unidades		31	10 decenas	
10	9 decenas 8 unidades		32	7 decenas 4 unidades	
11	$90 + 6 =$		33	$80 + 3 =$	
12	$6 + 90 =$		34	$7 + 90 =$	
13	6 decenas		35	6 decenas + 10 =	
14	7 decenas 6 unidades		36	9 decenas 3 unidades	
15	7 decenas 7 unidades		37	$70 + 2 =$	
16	7 decenas 3 unidades		38	$3 + 50 =$	
17	$70 + 8 =$		39	$60 + 2$ decenas =	
18	$8 + 70 =$		40	8 decenas 6 unidades	
19	9 decenas		41	$90 + 2 =$	
20	8 decenas 1 unidad		42	$5 + 60 =$	
21	8 decenas 2 unidades		43	8 decenas 20 unidades	
22	8 decenas 7 unidades		44	$30 + 7$ decenas =	

Escribe el número.

B1	6 decenas		23	$60 + 4 =$	
2	5 decenas 2 unidades		24	$4 + 60 =$	
3	5 decenas 3 unidades		25	8 decenas	
4	5 decenas 8 unidades		26	7 decenas 8 unidades	
5	$4 + 60 =$		27	7 decenas 9 unidades	
6	$50 + 4 =$		28	7 decenas 2 unidades	
7	$4 + 50 =$		29	$70 + 5 =$	
8	8 decenas 4 unidades		30	$5 + 70 =$	
9	8 decenas 5 unidades		31	10 decenas	
10	8 decenas 8 unidades		32	5 decenas 6 unidades	
11	$80 + 6 =$		33	$60 + 3 =$	
12	$6 + 80 =$		34	$6 + 70 =$	
13	7 decenas		35	$5 \text{ decenas} + 10 =$	
14	9 decenas 6 unidades		36	7 decenas 4 unidades	
15	9 decenas 7 unidades		37	$80 + 3 =$	
16	9 decenas 3 unidades		38	$2 + 90 =$	
17	$90 + 8 =$		39	70 + 2 decenas	
18	$8 + 90 =$		40	6 decenas 8 unidades	
19	5 decenas		41	$70 + 3 =$	
20	6 decenas 1 unidad		42	$7 + 80 =$	
21	6 decenas 2 unidades		43	9 decenas 10 unidades	
22	6 decenas 7 unidades		44	$40 + 6 \text{ decenas} =$	

A Resta

#. Correctos _____

1	$3 - 1 =$		23	$7 - 4 =$	
2	$13 - 1 =$		24	$17 - 4 =$	
3	$5 - 1 =$		25	$7 - 5 =$	
4	$15 - 1 =$		26	$17 - 5 =$	
5	$7 - 1 =$		27	$9 - 5 =$	
6	$17 - 1 =$		28	$19 - 5 =$	
7	$4 - 2 =$		29	$7 - 6 =$	
8	$14 - 2 =$		30	$17 - 6 =$	
9	$6 - 2 =$		31	$9 - 6 =$	
10	$16 - 2 =$		32	$19 - 6 =$	
11	$8 - 2 =$		33	$8 - 7 =$	
12	$18 - 2 =$		34	$18 - 7 =$	
13	$4 - 3 =$		35	$9 - 8 =$	
14	$14 - 3 =$		36	$19 - 8 =$	
15	$6 - 3 =$		37	$7 - 3 =$	
16	$16 - 3 =$		38	$17 - 3 =$	
17	$8 - 3 =$		39	$5 - 4 =$	
18	$18 - 3 =$		40	$15 - 4 =$	
19	$6 - 4 =$		41	$8 - 5 =$	
20	$16 - 4 =$		42	$18 - 5 =$	
21	$8 - 4 =$		43	$8 - 6 =$	
22	$18 - 4 =$		44	$18 - 6 =$	

B Resta

Progreso __

Correctos __

1	$2 - 1 =$		23	$9 - 4 =$
2	$12 - 1 =$		24	$19 - 4 =$
3	$4 - 1 =$		25	$6 - 5 =$
4	$14 - 1 =$		26	$16 - 5 =$
5	$6 - 1 =$		27	$8 - 5 =$
6	$16 - 1 =$		28	$18 - 5 =$
7	$3 - 2 =$		29	$8 - 6 =$
8	$13 - 2 =$		30	$18 - 6 =$
9	$5 - 2 =$		31	$9 - 6 =$
10	$15 - 2 =$		32	$19 - 6 =$
11	$7 - 2 =$		33	$9 - 7 =$
12	$17 - 2 =$		34	$19 - 7 =$
13	$5 - 3 =$		35	$9 - 3 =$
14	$15 - 3 =$		36	$19 - a =$
15	$7 - 3 =$		37	$8 - 3 =$
16	$17 - 3 =$		38	$18 - 3 =$
17	$9 - 3 =$		39	$6 - 4 =$
18	$19 - 3 =$		40	$16 - 4 =$
19	$5 - 4 =$		41	$9 - 5 =$
20	$15 - 4 =$		42	$19 - 5 =$
21	$7 - 4 =$		43	$7 - 6 =$
22	$17 - 4 =$		44	$17 - 6 =$

A

Suma

Correctos _____

1	$20 + 1 =$		23	$400 + 20 + 5 =$
2	$20 + 2 =$		24	$200 + 60 + 1 =$
3	$20 + 3 =$		25	$200 + 1 =$
4	$20 + 9 =$		26	$300 + 1 =$
5	$30 + 9 =$		27	$400 + 1 =$
6	$40 + 9 =$		28	$500 + 1 =$
7	$80 + 9 =$		29	$700 + 1 =$
8	$40 + 4 =$		30	$300 + 50 + 2 =$
9	$50 + 5 =$		31	$300 + 2 =$
10	$10+7=$		32	$100+10+7=$
11	$20 + 5 =$		33	$100+7=$
12	$200 + 30 =$		34	$700 + 10 + 5 =$
13	$300 + 40 =$		35	$700 + 5 =$
14	$400 + 50 =$		36	$300 + 40 + 7 =$
15	$500 + 60 =$		37	$300 + 7 =$
16	$600 + 70$		38	$500 + 30 + 2 =$
17	$700 + 80 =$		39	$500 + 2 =$
18	$200 + 30 + 5 =$		40	$2 + 500 =$
19	$300 + 40 + 5 =$		41	$2 + 600 =$
20	$400 + 50 + 6$		42	$2 + 40 + 600 =$
21	$500 + 60 + 7$		43	$3 + 10 + 700 =$
22	$600 + 70 + 8$		44	$8 + 30 + 700 =$

B

Progreso _____

Correctos _____

Suma

1	$10 + 1 =$		23	$500 + 30 + 6 =$
2	$10 + 2 =$		24	$300 + 70 + 1 =$
3	$10 + 3 =$		25	$300 + 1 =$
4	$10 + 9 =$		26	$400 + 1 =$
5	$20 + 9 =$		27	$500 + 1 =$
6	$30 + 9 =$		28	$600 + 1 =$
7	$70 + 9 =$		29	$900 + 1 =$
8	$30 + 3 =$		30	$400 + 60 + 3 =$
9	$40 + 4 =$		31	$400 + 3 =$
10	$80 + 7 =$		32	$100+10+5=$
11	$90 + 5 =$		33	$100+5=$
12	$100+20=$		34	$800 + 10 + 5 =$
13	$200 + 30 =$		35	$800 + 5 =$
14	$300 + 40 =$		36	$200 + 30 + 7 =$
15	$400 + 50 =$		37	$200 + 7 =$
16	$500 + 60 =$		38	$600 + 40 + 2 =$
17	$600 + 70 =$		39	$600 + 2 =$
18	$300 + 40 + 5 =$		40	$2 + 600 =$
19	$400 + 50 + 6 =$		41	$3 + 600 =$
20	$500 + 60 + 7 =$		42	$3 + 40 + 600 =$
21	$600 + 70 + 8 =$		43	$5 + 10 + 800 =$
22	$700 + 80 + 9 =$		44	$9 + 20 + 700 =$

A
Suma

Correctos __

1	$9 + 1 =$		23	$7 + 3 =$
2	$9 + 2$		24	$7 + 4 =$
3	$9 + 3$		25	$7 + 5 =$
4	$9 + 9 =$		26	$7 + 9 =$
5	$8 + 2$		27	$6 + 4 =$
6	$8 + 3$		28	$6 + 5 =$
7	$8 + 4 =$		29	$6 + 6 =$
8	$8 + 9 =$		30	$6 + 9 =$
9	$9 + 1 =$		31	$5 + 5 =$
10	$9 + 4 =$		32	$5 + 6 =$
11	$9 + 5$		33	$5 + 7 =$
12	$9 + 8 =$		34	$5 + 9 =$
13	$8 + 2$		35	$4 + 6 =$
14	$8 + 5$		36	$4 + 7 =$
15	$8 + 6 =$		37	$4 + 9 =$
16	$8 + 8 =$		38	$3 + 7 =$
17	$9 + 1 =$		39	$3 + 9 =$
18	$9 + 7 =$		40	$5 + 8 =$
19	$8 + 2$		41	$2 + 8 =$
20	$8 + 7 =$		42	$4 + 8 =$
21	$9 + 1 =$		43	$1 + 9 =$
22	$9 + 6 =$		44	$2 + 9 =$

© Bill Davidson

A

Correctos _____

Suma _

1	$9+2=$		23	$4+7=$
2	$9+3=$		24	$4+8=$
3	$9+4=$		25	$5+6 =$
4	$9+7=$		26	$5+ 7=$
5	$7+9 =$		27	$3+ 8=$
6	$10 + 1 =$		28	$3+9 =$
7	$10 + 2 =$		29	$2+9 =$
8	$10 + 3 =$		30	$5 + 10 =$
9	$10 + 8=$		31	$5+ 8=$
10	$8+ 10 =$		32	$9+6=$
11	$8+3=$		33	$6+9=$
12	$8+4=$		34	$7+6 =$
13	$8+5=$		35	$6+7=$
14	$8+9=$		36	$8+6 =$
15	$9+8=$		37	$6+8=$
16	$7+ 4=$		38	$8+7=$
17	$10 + 5 =$		39	$7+ 8=$
18	$6+5=$		40	$6+6=$
19	$7+ 5=$		41	$7+ 7=$
20	$9+5=$		42	$8+8=$
21	$5+9 =$		43	$9+9=$
22	$10 + 6=$		44	$4+9 =$

© Bill Davidson

I Lección 17:

Comparar dos números de tres dígitos usando <, >, y = cuando hay
más de 9 unidades o 9 decenas.

Fecha:

07/08/2013

3.F.21

B

Progreso _____

Correctos _____

Suma			
1	$10 + 1 =$		23 $5 + 6 =$
2	$10 + 2 =$		24 $5 + 7 =$
3	$10 + 3 =$		25 $4 + 7 =$
4	$10 + 9 =$		26 $4 + 8 =$
5	$9 + 10 =$		27 $4 + 10 =$
6	$9 + 2 =$		28 $3 + 8 =$
7	$9 + 3 =$		29 $3 + 9 =$
8	$9 + 4 =$		30 $2 + 9 =$
9	$9 + 8 =$		31 $5 + 8 =$
10	$8 + 9 =$		32 $7 + 6 =$
11	$8 + 3 =$		33 $6 + 7 =$
12	$8 + 4 =$		34 $8 + 6 =$
13	$8 + 5 =$		35 $6 + 8 =$
14	$8 + 7 =$		36 $9 + 6 =$
15	$7 + 8 =$		37 $6 + 9 =$
16	$7 + 4 =$		38 $9 + 7 =$
17	$10 + 4 =$		39 $7 + 9 =$
18	$6 + 5 =$		40 $6 + 6 =$
19	$7 + 5 =$		41 $7 + 7 =$
20	$9 + 5 =$		42 $8 + 8 =$
21	$5 + 9 =$		43 $9 + 9 =$
22	$10 + 8 =$		44 $4 + 9 =$

© Bill Davidson

A

Correctos _____

Suma

1	$9+2=$		23	$4+7=$
2	$9+3=$		24	$4+8=$
3	$9+4=$		25	$5+ 6=$
4	$9+7=$		26	$5+ 7=$
5	$7+ 9=$		27	$3+ 8=$
6	$10+ 1 =$		28	$3+ 9=$
7	$10 + 2=$		29	$2+ 9=$
8	$10 + 3=$		30	$5+ 10 =$
9	$10 + 8=$		31	$5+ 8=$
10	$8+ 10=$		32	$9+ 6=$
11	$8+3=$		33	$6+ 9=$
12	$8+4=$		34	$7+ 6=$
13	$8+5=$		35	$6+ 7=$
14	$8+9=$		36	$8+ 6=$
15	$9+8=$		37	$6+ 8=$
16	$7+4=$		38	$8+ 7=$
17	$10 + 5=$		39	$7+ 8=$
18	$6+5=$		40	$6+ 6=$
19	$7+ 5=$		41	$7+ 7=$
20	$9+5=$		42	$8+ 8=$
21	$5+ 9=$		43	$9+ 9=$
22	$10 + 6=$		44	$4+9=$

© Bill Davidson

B

Progreso _____

Correctos _____

Suma.

1	$10 + 1 =$		23	$5 + 6 =$
2	$10 + 2 =$		24	$5 + 7 =$
3	$10 + 3 =$		25	$4 + 7 =$
4	$10 + 9 =$		26	$4 + 8 =$
5	$9 + 10 =$		27	$4 + 10 =$
6	$9 + 2 =$		28	$3 + 8 =$
7	$9 + 3 =$		29	$3 + 9 =$
8	$9 + 4 =$		30	$2 + 9 =$
9	$9 + 8 =$		31	$5 + 8 =$
10	$8 + 9 =$		32	$7 + 6 =$
11	$8 + 3 =$		33	$6 + 7 =$
12	$8 + 4 =$		34	$8 + 6 =$
13	$8 + 5 =$		35	$6 + 8 =$
14	$8 + 7 =$		36	$9 + 6 =$
15	$7 + 8 =$		37	$6 + 9 =$
16	$7 + 4 =$		38	$9 + 7 =$
17	$10 + 4 =$		39	$7 + 9 =$
18	$6 + 5 =$		40	$6 + 6 =$
19	$7 + 5 =$		41	$7 + 7 =$
20	$9 + 5 =$		42	$8 + 8 =$
21	$5 + 9 =$		43	$9 + 9 =$
22	$10 + 8 =$		44	$4 + 9 =$

© Bill Davidson

A

Correctos _____

Resta

1	$3 - 1 =$		23	$7 - 4 =$
2	$13 - 1 =$		24	$17 - 4 =$
3	$5 - 1 =$		25	$7 - 5 =$
4	$15 - 1 =$		26	$17 - 5 =$
5	$7 - 1 =$		27	$9 - 5 =$
6	$17 - 1 =$		28	$19 - 5 =$
7	$4 - 2 =$		29	$7 - 6 =$
8	$14 - 2 =$		30	$17 - 6 =$
9	$6 - 2 =$		31	$9 - 6 =$
10	$16 - 2 =$		32	$19 - 6 =$
11	$8 - 2 =$		33	$8 - 7 =$
12	$18 - 2 =$		34	$18 - 7 =$
13	$4 - 3 =$		35	$9 - 8 =$
14	$14 - 3 =$		36	$19 - 8 =$
15	$6 - 3 =$		37	$7 - 3 =$
16	$16 - 3 =$		38	$17 - 3 =$
17	$8 - 3 =$		39	$5 - 4 =$
18	$18 - 3 =$		40	$15 - 4 =$
19	$6 - 4 =$		41	$8 - 5 =$
20	$16 - 4 =$		42	$18 - 5 =$
21	$8 - 4 =$		43	$8 - 6 =$
22	$18 - 4 =$		44	$18 - 6 =$

© Bill Davidson

B

Progreso____

Correctos____

Resta

1	$2 - 1 =$		23	$9 - 4 =$
2	$12 - 1 =$		24	$19 - 4 =$
3	$4 - 1 =$		25	$6 - 5 =$
4	$14 - 1 =$		26	$16 - 5 =$
5	$6 - 1 =$		27	$8 - 5 =$
6	$16 - 1 =$		28	$18 - 5 =$
7	$3 - 2 =$		29	$8 - 6 =$
8	$13 - 2 =$		30	$18 - 6 =$
9	$5 - 2 =$		31	$9 - 6 =$
10	$15 - 2 =$		32	$19 - 6 =$
11	$7 - 2 =$		33	$9 - 7 =$
12	$17 - 2 =$		34	$19 - 7 =$
13	$5 - 3 =$		35	$9 - 8 =$
14	$15 - 3 =$		36	$19 - 8 =$
15	$7 - 3 =$		37	$8 - 3 =$
16	$17 - 3 =$		38	$18 - 3 =$
17	$9 - 3 =$		39	$6 - 4 =$
18	$19 - 3 =$		40	$16 - 4 =$
19	$5 - 4 =$		41	$9 - 5 =$
20	$15 - 4 =$		42	$19 - 5 =$
21	$7 - 4 =$		43	$7 - 6 =$
22	$17 - 4 =$		44	$17 - 6 =$

© Bill Davidson

A

Correctos _____

Resta

1	3 - 1 =		23	7 - 4 =
2	13 - 1 =		24	17 - 4 =
3	5 - 1 =		25	7 - 5 =
4	15 - 1 =		26	17 - 5 =
5	7 - 1 =		27	9 - 5 =
6	17 - 1 =		28	19 - 5 =
7	4 - 2 =		29	7 - 6 =
8	14 - 2 =		30	17 - 6 =
9	6 - 2 =		31	9 - 6 =
10	16 - 2 =		32	19 - 6 =
11	8 - 2 =		33	8 - 7 =
12	18 - 2 =		34	18 - 7 =
13	4 - 3 =		35	9 - 8 =
14	14 - 3 =		36	19 - 8 =
15	6 - 3 =		37	7 - 3 =
16	16 - 3 =		38	17 - 3 =
17	8 - 3 =		39	5 - 4 =
18	18 - 3 =		40	15 - 4 =
19	6 - 4 =		41	8 - 5 =
20	16 - 4 =		42	18 - 5 =
21	8 - 4 =		43	8 - 6 =
22	18 - 4 =		44	18 - 6 =

© Bill Davidson

B

Progreso _____

Correctos _____

Resta

1	$2 - 1 =$		23	$9 - 4 =$
2	$12 - 1 =$		24	$19 - 4 =$
3	$4 - 1 =$		25	$6 - 5 =$
4	$14 - 1 =$		26	$16 - 5 =$
5	$6 - 1 =$		27	$8 - 5 =$
6	$16 - 1 =$		28	$18 - 5 =$
7	$3 - 2 =$		29	$8 - 6 =$
8	$13 - 2 =$		30	$18 - 6 =$
9	$5 - 2 =$		31	$9 - 6 =$
10	$15 - 2 =$		32	$19 - 6 =$
11	$7 - 2 =$		33	$9 - 7 =$
12	$17 - 2 =$		34	$19 - 7 =$
13	$5 - 3 =$		35	$9 - 8 =$
14	$15 - 3 =$		36	$19 - 8 =$
15	$7 - 3 =$		37	$8 - 3 =$
16	$17 - 3 =$		38	$18 - 3 =$
17	$9 - 3 =$		39	$6 - 4 =$
18	$19 - 3 =$		40	$16 - 4 =$
19	$5 - 4 =$		41	$9 - 5 =$
20	$15 - 4 =$		42	$19 - 5 =$
21	$7 - 4 =$		43	$7 - 6 =$
22	$17 - 4 =$		44	$17 - 6 =$

© Bill Davidson

A

Correctos _____

Resta

1	$10 - 5 =$		23	$11 - 3 =$
2	$10 - 0 =$		24	$10 - 9 =$
3	$10 - 1 =$		25	$11 - 9 =$
4	$10 - 9 =$		26	$10 - 5 =$
5	$10 - 8 =$		27	$11 - 5 =$
6	$10 - 2 =$		28	$10 - 7 =$
7	$10 - 3 =$		29	$11 - 7 =$
8	$10 - 7 =$		30	$10 - 8 =$
9	$10 - 6 =$		31	$11 - 8 =$
10	$10 - 4 =$		32	$10 - 6 =$
11	$10 - 8 =$		33	$11 - 6 =$
12	$10 - 3 =$		34	$10 - 4 =$
13	$10 - 6 =$		35	$11 - 4 =$
14	$10 - 9 =$		36	$10 - 9 =$
15	$10 - 0 =$		37	$12 - 9 =$
16	$10 - 5 =$		38	$10 - 5 =$
17	$10 - 7 =$		39	$12 - 5 =$
18	$10 - 2 =$		40	$10 - 7 =$
19	$10 - 4 =$		41	$12 - 7 =$
20	$10 - 1 =$		42	$10 - 8 =$
21	$11 - 1 =$		43	$12 - 8 =$
22	$11 - 2 =$		44	$15 - 9 =$

© Bill Davidson

B

Progreso____

Correctos____

Resta

1	$10 - 0 =$		23	$11 - 3 =$
2	$10 - 5 =$		24	$10 - 5 =$
3	$10 - 9 =$		25	$11 - 5 =$
4	$10 - 1 =$		26	$10 - 9 =$
5	$10 - 2 =$		27	$11 - 9 =$
6	$10 - 8 =$		28	$10 - 8 =$
7	$10 - 7 =$		29	$11 - 8 =$
8	$10 - 3 =$		30	$10 - 7 =$
9	$10 - 4 =$		31	$11 - 7 =$
10	$10 - 6 =$		32	$10 - 4 =$
11	$10 - 2 =$		33	$11 - 4 =$
12	$10 - 7 =$		34	$10 - 6 =$
13	$10 - 4 =$		35	$11 - 6 =$
14	$10 - 1 =$		36	$10 - 5 =$
15	$10 - 0 =$		37	$12 - 5 =$
16	$10 - 5 =$		38	$10 - 9 =$
17	$10 - 3 =$		39	$12 - 9 =$
18	$10 - 8 =$		40	$10 - 8 =$
19	$10 - 6 =$		41	$12 - 8 =$
20	$10 - 9 =$		42	$10 - 7 =$
21	$11 - 1 =$		43	$12 - 7 =$
22	$11 - 2 =$		44	$14 - 9 =$

© Bill Davidson

Lección 21:

Completar un patrón contando de arriba a abajo.

Fecha:

07/08/13

3.G.35

Cant. correctas _____

A

Suma o resta.

1	$3 + 1 =$		23	$50 + 30 =$	
2	$30 + 10 =$		24	$54 + 30 =$	
3	$31 + 10 =$		25	$54 + 3 =$	
4	$31 + 1 =$		26	$50 - 30 =$	
5	$3 - 1 =$		27	$59 - 30 =$	
6	$30 - 10 =$		28	$59 - 3 =$	
7	$35 - 10 =$		29	$67 + 30 =$	
8	$35 - 1 =$		30	$67 - 30 =$	
9	$47 + 10 =$		31	$67 - 3 =$	
10	$10 - 1 =$		32	$40 - 3 =$	
11	$80 - 1 =$		33	$42 - 3 =$	
12	$40 + 20 =$		34	$30 + 40 =$	
13	$43 + 20 =$		35	$32 + 40 =$	
14	$43 + 2 =$		36	$32 + 4 =$	
15	$40 - 20 =$		37	$70 - 40 =$	
16	$45 - 20 =$		38	$76 - 40 =$	
17	$45 - 2 =$		39	$76 - 4 =$	
18	$57 + 2 =$		40	$53 + 40 =$	
19	$57 - 20 =$		41	$53 + 4 =$	
20	$10 - 2 =$		42	$53 - 40 =$	
21	$50 - 2 =$		43	$90 - 4 =$	
22	$51 - 2 =$		44	$92 - 4 =$	

Progreso _____ Cant. correctas _____

B

Suma o resta.

1	$2 + 1 =$		23	$40 + 30 =$	
2	$20 + 10 =$		24	$45 + 30 =$	
3	$21 + 10 =$		25	$45 + 3 =$	
4	$21 + 1 =$		26	$40 - 30 =$	
5	$2 - 1 =$		27	$49 - 30 =$	
6	$20 - 10 =$		28	$49 - 3 =$	
7	$25 - 10 =$		29	$57 + 30 =$	
8	$25 - 1 =$		30	$57 - 30 =$	
9	$37 + 10 =$		31	$57 - 3 =$	
10	$10 - 1 =$		32	$50 - 3 =$	
11	$70 - 1 =$		33	$52 - 3 =$	
12	$50 + 20 =$		34	$20 + 40 =$	
13	$53 + 20 =$		35	$23 + 40 =$	
14	$53 + 2 =$		36	$23 + 4 =$	
15	$50 - 20 =$		37	$80 - 40 =$	
16	$54 - 20 =$		38	$86 - 40 =$	
17	$54 - 2 =$		39	$86 - 4 =$	
18	$64 + 2 =$		40	$43 + 40 =$	
19	$64 - 20 =$		41	$43 + 4 =$	
20	$10 - 2 =$		42	$63 - 40 =$	
21	$60 - 2 =$		43	$80 - 4 =$	
22	$61 - 2 =$		44	$82 - 4 =$	

Cant. correctas _____

A

Suma.

1	$9 + 1 =$		23	$7 + 3 =$	
2	$9 + 2 =$		24	$7 + 4 =$	
3	$9 + 3 =$		25	$7 + 5 =$	
4	$9 + 9 =$		26	$7 + 9 =$	
5	$8 + 2 =$		27	$6 + 4 =$	
6	$8 + 3 =$		28	$6 + 5 =$	
7	$8 + 4 =$		29	$6 + 6 =$	
8	$8 + 9 =$		30	$6 + 9 =$	
9	$9 + 1 =$		31	$5 + 5 =$	
10	$9 + 4 =$		32	$5 + 6 =$	
11	$9 + 5 =$		33	$5 + 7 =$	
12	$9 + 8 =$		34	$5 + 9 =$	
13	$8 + 2 =$		35	$4 + 6 =$	
14	$8 + 5 =$		36	$4 + 7 =$	
15	$8 + 6 =$		37	$4 + 9 =$	
16	$8 + 8 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 8 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 8 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Progreso _____ Cant. correctas _____

B

Suma.

1	$8 + 2 =$		23	$7 + 3 =$	
2	$8 + 3 =$		24	$7 + 4 =$	
3	$8 + 4 =$		25	$7 + 5 =$	
4	$8 + 8 =$		26	$7 + 8 =$	
5	$9 + 1 =$		27	$6 + 4 =$	
6	$9 + 2 =$		28	$6 + 5 =$	
7	$9 + 3 =$		29	$6 + 6 =$	
8	$9 + 8 =$		30	$6 + 8 =$	
9	$8 + 2 =$		31	$5 + 5 =$	
10	$8 + 5 =$		32	$5 + 6 =$	
11	$8 + 6 =$		33	$5 + 7 =$	
12	$8 + 9 =$		34	$5 + 8 =$	
13	$9 + 1 =$		35	$4 + 6 =$	
14	$9 + 4 =$		36	$4 + 7 =$	
15	$9 + 5 =$		37	$4 + 8 =$	
16	$9 + 9 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 9 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 9 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Cant. correctas _____

A

Resta.

1	$11 - 10 =$		23	$19 - 9 =$	
2	$12 - 10 =$		24	$15 - 6 =$	
3	$13 - 10 =$		25	$15 - 7 =$	
4	$19 - 10 =$		26	$15 - 9 =$	
5	$11 - 1 =$		27	$20 - 10 =$	
6	$12 - 2 =$		28	$14 - 5 =$	
7	$13 - 3 =$		29	$14 - 6 =$	
8	$17 - 7 =$		30	$14 - 7 =$	
9	$11 - 2 =$		31	$14 - 9 =$	
10	$11 - 3 =$		32	$15 - 5 =$	
11	$11 - 4 =$		33	$17 - 8 =$	
12	$11 - 8 =$		34	$17 - 9 =$	
13	$18 - 8 =$		35	$18 - 8 =$	
14	$13 - 4 =$		36	$16 - 7 =$	
15	$13 - 5 =$		37	$16 - 8 =$	
16	$13 - 6 =$		38	$16 - 9 =$	
17	$13 - 8 =$		39	$17 - 10 =$	
18	$16 - 6 =$		40	$12 - 8 =$	
19	$12 - 3 =$		41	$18 - 9 =$	
20	$12 - 4 =$		42	$11 - 9 =$	
21	$12 - 5 =$		43	$15 - 8 =$	
22	$12 - 9 =$		44	$13 - 7 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$11 - 1 =$		23	$16 - 6 =$	
2	$12 - 2 =$		24	$14 - 5 =$	
3	$13 - 3 =$		25	$14 - 6 =$	
4	$18 - 8 =$		26	$14 - 7 =$	
5	$11 - 10 =$		27	$14 - 9 =$	
6	$12 - 10 =$		28	$20 - 10 =$	
7	$13 - 10 =$		29	$15 - 6 =$	
8	$18 - 10 =$		30	$15 - 7 =$	
9	$11 - 2 =$		31	$15 - 9 =$	
10	$11 - 3 =$		32	$14 - 4 =$	
11	$11 - 4 =$		33	$16 - 7 =$	
12	$11 - 7 =$		34	$16 - 8 =$	
13	$19 - 9 =$		35	$16 - 9 =$	
14	$12 - 3 =$		36	$20 - 10 =$	
15	$12 - 4 =$		37	$17 - 8 =$	
16	$12 - 5 =$		38	$17 - 9 =$	
17	$12 - 8 =$		39	$16 - 10 =$	
18	$17 - 7 =$		40	$18 - 9 =$	
19	$13 - 4 =$		41	$12 - 9 =$	
20	$13 - 5 =$		42	$13 - 7 =$	
21	$13 - 6 =$		43	$11 - 8 =$	
22	$13 - 9 =$		44	$15 - 8 =$	

Cant. correctas _____

A

Resta.

1	$10 - 5 =$		23	$14 - 6 =$	
2	$20 - 5 =$		24	$24 - 6 =$	
3	$30 - 5 =$		25	$34 - 6 =$	
4	$10 - 2 =$		26	$15 - 7 =$	
5	$20 - 2 =$		27	$25 - 7 =$	
6	$30 - 2 =$		28	$35 - 7 =$	
7	$11 - 2 =$		29	$11 - 4 =$	
8	$21 - 2 =$		30	$21 - 4 =$	
9	$31 - 2 =$		31	$31 - 4 =$	
10	$10 - 8 =$		32	$12 - 6 =$	
11	$11 - 8 =$		33	$22 - 6 =$	
12	$21 - 8 =$		34	$32 - 6 =$	
13	$31 - 8 =$		35	$21 - 6 =$	
14	$14 - 5 =$		36	$31 - 6 =$	
15	$24 - 5 =$		37	$12 - 8 =$	
16	$34 - 5 =$		38	$32 - 8 =$	
17	$15 - 6 =$		39	$21 - 8 =$	
18	$25 - 6 =$		40	$31 - 8 =$	
19	$35 - 6 =$		41	$28 - 9 =$	
20	$10 - 7 =$		42	$27 - 8 =$	
21	$20 - 8 =$		43	$38 - 9 =$	
22	$30 - 9 =$		44	$37 - 8 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$10 - 1 =$		23	$13 - 5 =$	
2	$20 - 1 =$		24	$23 - 5 =$	
3	$30 - 1 =$		25	$33 - 5 =$	
4	$10 - 3 =$		26	$16 - 8 =$	
5	$20 - 3 =$		27	$26 - 8 =$	
6	$30 - 3 =$		28	$36 - 8 =$	
7	$12 - 3 =$		29	$12 - 5 =$	
8	$22 - 3 =$		30	$22 - 5 =$	
9	$32 - 3 =$		31	$32 - 5 =$	
10	$10 - 9 =$		32	$11 - 5 =$	
11	$11 - 9 =$		33	$21 - 5 =$	
12	$21 - 9 =$		34	$31 - 5 =$	
13	$31 - 9 =$		35	$12 - 7 =$	
14	$13 - 4 =$		36	$22 - 7 =$	
15	$23 - 4 =$		37	$11 - 7 =$	
16	$33 - 4 =$		38	$31 - 7 =$	
17	$16 - 7 =$		39	$22 - 9 =$	
18	$26 - 7 =$		40	$32 - 9 =$	
19	$36 - 7 =$		41	$38 - 9 =$	
20	$10 - 6 =$		42	$37 - 8 =$	
21	$20 - 7 =$		43	$28 - 9 =$	
22	$30 - 8 =$		44	$27 - 8 =$	

Cant. correctas _____

A

Resta.

1	$53 - 2 =$		23	$84 - 40 =$	
2	$65 - 3 =$		24	$80 - 50 =$	
3	$77 - 4 =$		25	$86 - 50 =$	
4	$89 - 5 =$		26	$70 - 60 =$	
5	$99 - 6 =$		27	$77 - 60 =$	
6	$28 - 7 =$		28	$80 - 70 =$	
7	$39 - 8 =$		29	$88 - 70 =$	
8	$31 - 2 =$		30	$48 - 4 =$	
9	$41 - 3 =$		31	$80 - 40 =$	
10	$51 - 4 =$		32	$81 - 40 =$	
11	$61 - 5 =$		33	$46 - 3 =$	
12	$30 - 9 =$		34	$60 - 30 =$	
13	$40 - 8 =$		35	$68 - 30 =$	
14	$50 - 7 =$		36	$67 - 4 =$	
15	$60 - 6 =$		37	$67 - 40 =$	
16	$40 - 30 =$		38	$89 - 6 =$	
17	$41 - 30 =$		39	$89 - 60 =$	
18	$40 - 20 =$		40	$76 - 2 =$	
19	$42 - 20 =$		41	$76 - 20 =$	
20	$80 - 50 =$		42	$54 - 6 =$	
21	$85 - 50 =$		43	$65 - 8 =$	
22	$80 - 40 =$		44	$87 - 9 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$43 - 2 =$		23	$94 - 50 -$	
2	$55 - 3 =$		24	$90 - 60 -$	
3	$67 - 4 =$		25	$96 - 60 =$	
4	$79 - 5 =$		26	$80 - 70 =$	
5	$89 - 6 =$		27	$87 - 70 =$	
6	$98 - 7 =$		28	$90 - 80 =$	
7	$29 - 8 =$		29	$98 - 80 =$	
8	$21 - 2 =$		30	$39 - 4 =$	
9	$31 - 3 =$		31	$90 - 40 =$	
10	$41 - 4 =$		32	$91 - 40 =$	
11	$51 - 5 =$		33	$47 - 3 =$	
12	$20 - 9 =$		34	$70 - 30 =$	
13	$30 - 8 =$		35	$78 - 30 =$	
14	$40 - 7 =$		36	$68 - 4 =$	
15	$50 - 6 =$		37	$68 - 40 =$	
16	$30 - 20 =$		38	$89 - 7 =$	
17	$31 - 20 =$		39	$89 - 70 =$	
18	$50 - 30 =$		40	$56 - 2 =$	
19	$52 - 30 =$		41	$56 - 20 =$	
20	$70 - 40 =$		42	$34 - 6 =$	
21	$75 - 40 =$		43	$45 - 8 =$	
22	$90 - 50 =$		44	$57 - 9 =$	

Cant. correctas _____

A

Suma.

1	$38 + 1 =$		23	$85 + 7 =$	
2	$47 + 2 =$		24	$85 + 9 =$	
3	$56 + 3 =$		25	$76 + 4 =$	
4	$65 + 4 =$		26	$76 + 5 =$	
5	$31 + 8 =$		27	$76 + 6 =$	
6	$42 + 7 =$		28	$76 + 9 =$	
7	$53 + 6 =$		29	$64 + 6 =$	
8	$64 + 5 =$		30	$64 + 7 =$	
9	$49 + 1 =$		31	$76 + 8 =$	
10	$49 + 2 =$		32	$43 + 7 =$	
11	$49 + 3 =$		33	$43 + 8 =$	
12	$49 + 5 =$		34	$43 + 9 =$	
13	$58 + 2 =$		35	$52 + 8 =$	
14	$58 + 3 =$		36	$52 + 9 =$	
15	$58 + 4 =$		37	$59 + 1 =$	
16	$58 + 6 =$		38	$59 + 3 =$	
17	$67 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$77 + 3 =$	
20	$57 + 7 =$		42	$77 + 5 =$	
21	$85 + 5 =$		43	$35 + 5 =$	
22	$85 + 6 =$		44	$35 + 8 =$	

Progreso _____ Cant. correctas _____

B

Suma.

1	$28 + 1 =$		23	$75 + 7 =$	
2	$37 + 2 =$		24	$75 + 9 =$	
3	$46 + 3 =$		25	$66 + 4 =$	
4	$55 + 4 =$		26	$66 + 5 =$	
5	$21 + 8 =$		27	$66 + 6 =$	
6	$32 + 7 =$		28	$66 + 9 =$	
7	$43 + 6 =$		29	$54 + 6 =$	
8	$54 + 5 =$		30	$54 + 7 =$	
9	$39 + 1 =$		31	$54 + 8 =$	
10	$39 + 2 =$		32	$33 + 7 =$	
11	$39 + 3 =$		33	$33 + 8 =$	
12	$39 + 5 =$		34	$33 + 9 =$	
13	$48 + 2 =$		35	$42 + 8 =$	
14	$48 + 3 =$		36	$42 + 9 =$	
15	$48 + 4 =$		37	$49 + 1 =$	
16	$48 + 6 =$		38	$49 + 3 =$	
17	$57 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$67 + 3 =$	
20	$57 + 7 =$		42	$67 + 5 =$	
21	$75 + 5 =$		43	$85 + 5 =$	
22	$75 + 6 =$		44	$85 + 8 =$	

Cant. correctas _____

A

Suma.

1	$38 + 1 =$		23	$85 + 7 =$	
2	$47 + 2 =$		24	$85 + 9 =$	
3	$56 + 3 =$		25	$76 + 4 =$	
4	$65 + 4 =$		26	$76 + 5 =$	
5	$31 + 8 =$		27	$76 + 6 =$	
6	$42 + 7 =$		28	$76 + 9 =$	
7	$53 + 6 =$		29	$64 + 6 =$	
8	$64 + 5 =$		30	$64 + 7 =$	
9	$49 + 1 =$		31	$76 + 8 =$	
10	$49 + 2 =$		32	$43 + 7 =$	
11	$49 + 3 =$		33	$43 + 8 =$	
12	$49 + 5 =$		34	$43 + 9 =$	
13	$58 + 2 =$		35	$52 + 8 =$	
14	$58 + 3 =$		36	$52 + 9 =$	
15	$58 + 4 =$		37	$59 + 1 =$	
16	$58 + 6 =$		38	$59 + 3 =$	
17	$67 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$77 + 3 =$	
20	$57 + 7 =$		42	$77 + 5 =$	
21	$85 + 5 =$		43	$35 + 5 =$	
22	$85 + 6 =$		44	$35 + 8 =$	

Progreso _____ Cant. correctas _____

B

Suma.

1	$28 + 1 =$		23	$75 + 7 =$	
2	$37 + 2 =$		24	$75 + 9 =$	
3	$46 + 3 =$		25	$66 + 4 =$	
4	$55 + 4 =$		26	$66 + 5 =$	
5	$21 + 8 =$		27	$66 + 6 =$	
6	$32 + 7 =$		28	$66 + 9 =$	
7	$43 + 6 =$		29	$54 + 6 =$	
8	$54 + 5 =$		30	$54 + 7 =$	
9	$39 + 1 =$		31	$54 + 8 =$	
10	$39 + 2 =$		32	$33 + 7 =$	
11	$39 + 3 =$		33	$33 + 8 =$	
12	$39 + 5 =$		34	$33 + 9 =$	
13	$48 + 2 =$		35	$42 + 8 =$	
14	$48 + 3 =$		36	$42 + 9 =$	
15	$48 + 4 =$		37	$49 + 1 =$	
16	$48 + 6 =$		38	$49 + 3 =$	
17	$57 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$67 + 3 =$	
20	$57 + 7 =$		42	$67 + 5 =$	
21	$75 + 5 =$		43	$85 + 5 =$	
22	$75 + 6 =$		44	$85 + 8 =$	

Cant. correctas _____

A

Resta.

1	$10 - 1 =$		23	$21 - 6 =$	
2	$10 - 2 =$		24	$91 - 6 =$	
3	$20 - 2 =$		25	$10 - 7 =$	
4	$40 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$31 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$51 - 2 =$		30	$41 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$51 - 9 =$	
12	$61 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$82 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$73 - 5 =$	
16	$71 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$84 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$95 - 8 =$	
20	$81 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$46 - 7 =$	
22	$11 - 6 =$		44	$68 - 9 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$10 - 2 =$		23	$21 - 6 =$	
2	$20 - 2 =$		24	$41 - 6 =$	
3	$30 - 2 =$		25	$10 - 7 =$	
4	$50 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$51 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$61 - 2 =$		30	$61 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$31 - 9 =$	
12	$71 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$92 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$43 - 5 =$	
16	$81 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$64 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$85 - 8 =$	
20	$91 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$76 - 7 =$	
22	$11 - 6 =$		44	$58 - 9 =$	

Cant. correctas _____

A

Resta.

1	$30 - 1 =$		23	$31 - 2 =$	
2	$40 - 2 =$		24	$31 - 3 =$	
3	$50 - 3 =$		25	$31 - 4 =$	
4	$50 - 4 =$		26	$41 - 4 =$	
5	$50 - 5 =$		27	$51 - 5 =$	
6	$50 - 9 =$		28	$61 - 6 =$	
7	$51 - 9 =$		29	$71 - 7 =$	
8	$61 - 9 =$		30	$81 - 8 =$	
9	$81 - 9 =$		31	$82 - 8 =$	
10	$82 - 9 =$		32	$82 - 7 =$	
11	$92 - 9 =$		33	$82 - 6 =$	
12	$93 - 9 =$		34	$82 - 3 =$	
13	$93 - 8 =$		35	$34 - 5 =$	
14	$83 - 8 =$		36	$45 - 6 =$	
15	$33 - 8 =$		37	$56 - 7 =$	
16	$33 - 7 =$		38	$67 - 8 =$	
17	$43 - 7 =$		39	$78 - 9 =$	
18	$53 - 6 =$		40	$77 - 9 =$	
19	$63 - 6 =$		41	$64 - 6 =$	
20	$63 - 5 =$		42	$24 - 8 =$	
21	$73 - 5 =$		43	$35 - 8 =$	
22	$93 - 5 =$		44	$36 - 8 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$20 - 1 =$		23	$21 - 2 =$	
2	$30 - 2 =$		24	$21 - 3 =$	
3	$40 - 3 =$		25	$21 - 4 =$	
4	$40 - 4 =$		26	$31 - 4 =$	
5	$40 - 5 =$		27	$41 - 5 =$	
6	$40 - 9 =$		28	$51 - 6 =$	
7	$41 - 9 =$		29	$61 - 7 =$	
8	$51 - 9 =$		30	$71 - 8 =$	
9	$71 - 9 =$		31	$72 - 8 =$	
10	$72 - 9 =$		32	$72 - 7 =$	
11	$82 - 9 =$		33	$72 - 6 =$	
12	$83 - 9 =$		34	$72 - 3 =$	
13	$83 - 8 =$		35	$24 - 5 =$	
14	$93 - 8 =$		36	$35 - 6 =$	
15	$23 - 8 =$		37	$46 - 7 =$	
16	$23 - 7 =$		38	$57 - 8 =$	
17	$33 - 7 =$		39	$68 - 9 =$	
18	$43 - 6 =$		40	$67 - 9 =$	
19	$53 - 6 =$		41	$54 - 6 =$	
20	$53 - 5 =$		42	$24 - 9 =$	
21	$63 - 5 =$		43	$35 - 9 =$	
22	$83 - 5 =$		44	$46 - 9 =$	

Cant. correctas _____

A

Resta.

1	$10 - 1 =$		23	$100 - 82 =$	
2	$100 - 10 =$		24	$100 - 85 =$	
3	$90 - 1 =$		25	$100 - 15 =$	
4	$100 - 11 =$		26	$100 - 70 =$	
5	$10 - 2 =$		27	$100 - 71 =$	
6	$100 - 20 =$		28	$100 - 72 =$	
7	$80 - 1 =$		29	$100 - 75 =$	
8	$100 - 21 =$		30	$100 - 25 =$	
9	$10 - 5 =$		31	$100 - 10 =$	
10	$100 - 50 =$		32	$100 - 11 =$	
11	$50 - 2 =$		33	$100 - 12 =$	
12	$100 - 52 =$		34	$100 - 18 =$	
13	$10 - 4 =$		35	$100 - 82 =$	
14	$100 - 40 =$		36	$100 - 60 =$	
15	$60 - 1 =$		37	$100 - 6 =$	
16	$100 - 41 =$		38	$100 - 70 =$	
17	$10 - 3 =$		39	$100 - 7 =$	
18	$100 - 30 =$		40	$100 - 43 =$	
19	$70 - 5 =$		41	$100 - 8 =$	
20	$100 - 35 =$		42	$100 - 59 =$	
21	$100 - 80 =$		43	$100 - 4 =$	
22	$100 - 81 =$		44	$100 - 68 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$10 - 5 =$		23	$100 - 72 =$	
2	$100 - 50 =$		24	$100 - 75 =$	
3	$50 - 1 =$		25	$100 - 25 =$	
4	$100 - 51 =$		26	$100 - 80 =$	
5	$10 - 2 =$		27	$100 - 81 =$	
6	$100 - 20 =$		28	$100 - 82 =$	
7	$80 - 1 =$		29	$100 - 85 =$	
8	$100 - 21 =$		30	$100 - 15 =$	
9	$10 - 1 =$		31	$100 - 10 =$	
10	$100 - 10 =$		32	$100 - 11 =$	
11	$90 - 2 =$		33	$100 - 12 =$	
12	$100 - 12 =$		34	$100 - 17 =$	
13	$10 - 3 =$		35	$100 - 83 =$	
14	$100 - 30 =$		36	$100 - 70 =$	
15	$70 - 1 =$		37	$100 - 7 =$	
16	$100 - 31 =$		38	$100 - 60 =$	
17	$10 - 4 =$		39	$100 - 6 =$	
18	$100 - 40 =$		40	$100 - 42 =$	
19	$60 - 5 =$		41	$100 - 4 =$	
20	$100 - 45 =$		42	$100 - 58 =$	
21	$100 - 70 =$		43	$100 - 8 =$	
22	$100 - 71 =$		44	$100 - 67 =$	

Cant. correctas _____

A

Resta.

1	$30 - 1 =$		23	$31 - 2 =$	
2	$40 - 2 =$		24	$31 - 3 =$	
3	$50 - 3 =$		25	$31 - 4 =$	
4	$50 - 4 =$		26	$41 - 4 =$	
5	$50 - 5 =$		27	$51 - 5 =$	
6	$50 - 9 =$		28	$61 - 6 =$	
7	$51 - 9 =$		29	$71 - 7 =$	
8	$61 - 9 =$		30	$81 - 8 =$	
9	$81 - 9 =$		31	$82 - 8 =$	
10	$82 - 9 =$		32	$82 - 7 =$	
11	$92 - 9 =$		33	$82 - 6 =$	
12	$93 - 9 =$		34	$82 - 3 =$	
13	$93 - 8 =$		35	$34 - 5 =$	
14	$83 - 8 =$		36	$45 - 6 =$	
15	$33 - 8 =$		37	$56 - 7 =$	
16	$33 - 7 =$		38	$67 - 8 =$	
17	$43 - 7 =$		39	$78 - 9 =$	
18	$53 - 6 =$		40	$77 - 9 =$	
19	$63 - 6 =$		41	$64 - 6 =$	
20	$63 - 5 =$		42	$24 - 8 =$	
21	$73 - 5 =$		43	$35 - 8 =$	
22	$93 - 5 =$		44	$36 - 8 =$	

Progreso _____ Cant. correctas _____

B

Resta.

1	$20 - 1 =$		23	$21 - 2 =$	
2	$30 - 2 =$		24	$21 - 3 =$	
3	$40 - 3 =$		25	$21 - 4 =$	
4	$40 - 4 =$		26	$31 - 4 =$	
5	$40 - 5 =$		27	$41 - 5 =$	
6	$40 - 9 =$		28	$51 - 6 =$	
7	$41 - 9 =$		29	$61 - 7 =$	
8	$51 - 9 =$		30	$71 - 8 =$	
9	$71 - 9 =$		31	$72 - 8 =$	
10	$72 - 9 =$		32	$72 - 7 =$	
11	$82 - 9 =$		33	$72 - 6 =$	
12	$83 - 9 =$		34	$72 - 3 =$	
13	$83 - 8 =$		35	$24 - 5 =$	
14	$93 - 8 =$		36	$35 - 6 =$	
15	$23 - 8 =$		37	$46 - 7 =$	
16	$23 - 7 =$		38	$57 - 8 =$	
17	$33 - 7 =$		39	$68 - 9 =$	
18	$43 - 6 =$		40	$67 - 9 =$	
19	$53 - 6 =$		41	$54 - 6 =$	
20	$53 - 5 =$		42	$24 - 9 =$	
21	$63 - 5 =$		43	$35 - 9 =$	
22	$83 - 5 =$		44	$46 - 9 =$	

Cant. correctas _____

A

Suma.

1	$40 + 3 =$		23	$45 + 44 =$	
2	$40 + 8 =$		24	$44 + 45 =$	
3	$40 + 9 =$		25	$30 + 20 =$	
4	$40 + 10 =$		26	$34 + 20 =$	
5	$41 + 10 =$		27	$34 + 21 =$	
6	$42 + 10 =$		28	$34 + 25 =$	
7	$45 + 10 =$		29	$34 + 52 =$	
8	$45 + 11 =$		30	$50 + 30 =$	
9	$45 + 12 =$		31	$56 + 30 =$	
10	$44 + 12 =$		32	$56 + 31 =$	
11	$43 + 12 =$		33	$56 + 32 =$	
12	$43 + 13 =$		34	$32 + 56 =$	
13	$13 + 43 =$		35	$23 + 56 =$	
14	$40 + 20 =$		36	$24 + 75 =$	
15	$41 + 20 =$		37	$16 + 73 =$	
16	$42 + 20 =$		38	$34 + 54 =$	
17	$47 + 20 =$		39	$62 + 37 =$	
18	$47 + 30 =$		40	$45 + 34 =$	
19	$47 + 40 =$		41	$27 + 61 =$	
20	$47 + 41 =$		42	$16 + 72 =$	
21	$47 + 42 =$		43	$36 + 42 =$	
22	$45 + 42 =$		44	$32 + 54 =$	

© Bill Davidson

Progreso _____ Cant. correctas _____

B

Suma.

1	$50 + 3 =$		23	$55 + 44 =$	
2	$50 + 8 =$		24	$44 + 55 =$	
3	$50 + 9 =$		25	$40 + 20 =$	
4	$50 + 10 =$		26	$44 + 20 =$	
5	$51 + 10 =$		27	$44 + 21 =$	
6	$52 + 10 =$		28	$44 + 25 =$	
7	$55 + 10 =$		29	$44 + 52 =$	
8	$55 + 11 =$		30	$60 + 30 =$	
9	$55 + 12 =$		31	$66 + 30 =$	
10	$54 + 12 =$		32	$66 + 31 =$	
11	$53 + 12 =$		33	$66 + 32 =$	
12	$53 + 13 =$		34	$32 + 66 =$	
13	$13 + 43 =$		35	$23 + 66 =$	
14	$50 + 20 =$		36	$25 + 74 =$	
15	$51 + 20 =$		37	$13 + 76 =$	
16	$52 + 20 =$		38	$43 + 45 =$	
17	$57 + 20 =$		39	$26 + 73 =$	
18	$57 + 30 =$		40	$54 + 43 =$	
19	$57 + 40 =$		41	$72 + 16 =$	
20	$57 + 41 =$		42	$61 + 27 =$	
21	$57 + 42 =$		43	$63 + 24 =$	
22	$55 + 42 =$		44	$32 + 45 =$	

© Bill Davidson

Cant. correctas _____

A

Resta.

1	$33 - 22 =$		23	$99 - 32 =$	
2	$44 - 33 =$		24	$86 - 32 =$	
3	$55 - 44 =$		25	$79 - 32 =$	
4	$99 - 88 =$		26	$79 - 23 =$	
5	$33 - 11 =$		27	$68 - 13 =$	
6	$44 - 22 =$		28	$69 - 23 =$	
7	$55 - 33 =$		29	$89 - 14 =$	
8	$88 - 22 =$		30	$77 - 12 =$	
9	$66 - 22 =$		31	$57 - 12 =$	
10	$43 - 11 =$		32	$77 - 32 =$	
11	$34 - 11 =$		33	$99 - 36 =$	
12	$45 - 11 =$		34	$88 - 25 =$	
13	$46 - 12 =$		35	$89 - 36 =$	
14	$55 - 12 =$		36	$98 - 16 =$	
15	$54 - 12 =$		37	$78 - 26 =$	
16	$55 - 21 =$		38	$99 - 37 =$	
17	$64 - 21 =$		39	$89 - 38 =$	
18	$63 - 21 =$		40	$59 - 28 =$	
19	$45 - 21 =$		41	$99 - 58 =$	
20	$34 - 12 =$		42	$99 - 45 =$	
21	$43 - 21 =$		43	$78 - 43 =$	
22	$54 - 32 =$		44	$98 - 73 =$	

© Bill Davidson

Lección 4:
Fecha:Restar múltiplos de 100 y algunas decenas dentro de 1000.
23/10/2013**5.A.45**

Progreso _____ Cant. correctas _____

B

Resta.

1	$33 - 11 =$		23	$99 - 42 =$	
2	$44 - 11 =$		24	$79 - 32 =$	
3	$55 - 11 =$		25	$89 - 52 =$	
4	$88 - 11 =$		26	$99 - 23 =$	
5	$33 - 22 =$		27	$79 - 13 =$	
6	$44 - 22 =$		28	$79 - 23 =$	
7	$55 - 22 =$		29	$99 - 14 =$	
8	$99 - 22 =$		30	$87 - 12 =$	
9	$77 - 22 =$		31	$77 - 12 =$	
10	$34 - 11 =$		32	$87 - 32 =$	
11	$43 - 11 =$		33	$99 - 36 =$	
12	$54 - 11 =$		34	$78 - 25 =$	
13	$55 - 12 =$		35	$79 - 36 =$	
14	$46 - 12 =$		36	$88 - 16 =$	
15	$44 - 12 =$		37	$88 - 26 =$	
16	$64 - 21 =$		38	$89 - 37 =$	
17	$55 - 21 =$		39	$99 - 38 =$	
18	$53 - 21 =$		40	$69 - 28 =$	
19	$44 - 21 =$		41	$89 - 58 =$	
20	$34 - 22 =$		42	$99 - 45 =$	
21	$43 - 22 =$		43	$68 - 43 =$	
22	$54 - 22 =$		44	$98 - 72 =$	

© Bill Davidson

Lección 4:
Fecha:Restar múltiplos de 100 y algunas decenas dentro de 1000.
23/10/2013**5.A.46**

Cant. correctas _____

A

Suma.

1	$38 + 1 =$		23	$85 + 7 =$	
2	$47 + 2 =$		24	$85 + 9 =$	
3	$56 + 3 =$		25	$76 + 4 =$	
4	$65 + 4 =$		26	$76 + 5 =$	
5	$31 + 8 =$		27	$76 + 6 =$	
6	$42 + 7 =$		28	$76 + 9 =$	
7	$53 + 6 =$		29	$64 + 6 =$	
8	$64 + 5 =$		30	$64 + 7 =$	
9	$49 + 1 =$		31	$76 + 8 =$	
10	$49 + 2 =$		32	$43 + 7 =$	
11	$49 + 3 =$		33	$43 + 8 =$	
12	$49 + 5 =$		34	$43 + 9 =$	
13	$58 + 2 =$		35	$52 + 8 =$	
14	$58 + 3 =$		36	$52 + 9 =$	
15	$58 + 4 =$		37	$59 + 1 =$	
16	$58 + 6 =$		38	$59 + 3 =$	
17	$67 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$77 + 3 =$	
20	$57 + 7 =$		42	$77 + 5 =$	
21	$85 + 5 =$		43	$35 + 5 =$	
22	$85 + 6 =$		44	$35 + 8 =$	

© Bill Davidson

Lección 8:

Relacionar representaciones manipulativas con el algoritmo
de suma.

Fecha:

23/10/2013

5.B.10

Progreso _____ Cant. correctas _____

B

Suma.

1	$28 + 1 =$		23	$75 + 7 =$	
2	$37 + 2 =$		24	$75 + 9 =$	
3	$46 + 3 =$		25	$66 + 4 =$	
4	$55 + 4 =$		26	$66 + 5 =$	
5	$21 + 8 =$		27	$66 + 6 =$	
6	$32 + 7 =$		28	$66 + 9 =$	
7	$43 + 6 =$		29	$54 + 6 =$	
8	$54 + 5 =$		30	$54 + 7 =$	
9	$39 + 1 =$		31	$54 + 8 =$	
10	$39 + 2 =$		32	$33 + 7 =$	
11	$39 + 3 =$		33	$33 + 8 =$	
12	$39 + 5 =$		34	$33 + 9 =$	
13	$48 + 2 =$		35	$42 + 8 =$	
14	$48 + 3 =$		36	$42 + 9 =$	
15	$48 + 4 =$		37	$49 + 1 =$	
16	$48 + 6 =$		38	$49 + 3 =$	
17	$57 + 3 =$		39	$58 + 2 =$	
18	$57 + 4 =$		40	$58 + 4 =$	
19	$57 + 5 =$		41	$67 + 3 =$	
20	$57 + 7 =$		42	$67 + 5 =$	
21	$75 + 5 =$		43	$85 + 5 =$	
22	$75 + 6 =$		44	$85 + 8 =$	

© Bill Davidson

Lección 8:

de suma.
Fecha: 23/10/2013

Relacionar representaciones manipulativas con el algoritmo

5.B.11

Cant. correctas _____

A

Suma.

1	$8 + 2 =$		23	$18 + 6 =$	
2	$18 + 2 =$		24	$28 + 6 =$	
3	$38 + 2 =$		25	$16 + 8 =$	
4	$7 + 3 =$		26	$26 + 8 =$	
5	$17 + 3 =$		27	$18 + 7 =$	
6	$37 + 3 =$		28	$18 + 8 =$	
7	$8 + 3 =$		29	$28 + 7 =$	
8	$18 + 3 =$		30	$28 + 8 =$	
9	$28 + 3 =$		31	$15 + 9 =$	
10	$6 + 5 =$		32	$16 + 9 =$	
11	$16 + 5 =$		33	$25 + 9 =$	
12	$26 + 5 =$		34	$26 + 9 =$	
13	$18 + 4 =$		35	$14 + 7 =$	
14	$28 + 4 =$		36	$16 + 6 =$	
15	$16 + 6 =$		37	$15 + 8 =$	
16	$26 + 6 =$		38	$23 + 8 =$	
17	$18 + 5 =$		39	$25 + 7 =$	
18	$28 + 5 =$		40	$15 + 7 =$	
19	$16 + 7 =$		41	$24 + 7 =$	
20	$26 + 7 =$		42	$14 + 9 =$	
21	$19 + 2 =$		43	$19 + 8 =$	
22	$17 + 4 =$		44	$28 + 9 =$	

© Bill Davidson

Lección 10:

Utilizar dibujos matemáticos para representar sumas con hasta dos composiciones y relacionar los dibujos con el algoritmo de suma.

5.B.33

Fecha:

23/10/2013

Progreso _____ Cant. correctas _____

B

Suma.

1	$9 + 1 =$		23	$19 + 5 =$	
2	$19 + 1 =$		24	$29 + 5 =$	
3	$39 + 1 =$		25	$17 + 7 =$	
4	$6 + 4 =$		26	$27 + 7 =$	
5	$16 + 4 =$		27	$19 + 6 =$	
6	$36 + 4 =$		28	$19 + 7 =$	
7	$9 + 2 =$		29	$29 + 6 =$	
8	$19 + 2 =$		30	$29 + 7 =$	
9	$29 + 2 =$		31	$17 + 8 =$	
10	$7 + 4 =$		32	$17 + 9 =$	
11	$17 + 4 =$		33	$27 + 8 =$	
12	$27 + 4 =$		34	$27 + 9 =$	
13	$19 + 3 =$		35	$12 + 9 =$	
14	$29 + 3 =$		36	$14 + 8 =$	
15	$17 + 5 =$		37	$16 + 7 =$	
16	$27 + 5 =$		38	$28 + 6 =$	
17	$19 + 4 =$		39	$26 + 8 =$	
18	$29 + 4 =$		40	$24 + 8 =$	
19	$17 + 6 =$		41	$13 + 8 =$	
20	$27 + 6 =$		42	$24 + 9 =$	
21	$18 + 3 =$		43	$29 + 8 =$	
22	$26 + 5 =$		44	$18 + 9 =$	

© Bill Davidson

Lección 10:

Utilizar dibujos matemáticos para representar sumas con hasta dos composiciones y relacionar los dibujos con el algoritmo de suma.

5.B.34

Fecha:

23/10/2013

Cant. correctas _____

A

Suma.

1	$98 + 3 =$		23	$99 + 12 =$	
2	$98 + 4 =$		24	$99 + 23 =$	
3	$98 + 5 =$		25	$99 + 34 =$	
4	$98 + 8 =$		26	$99 + 45 =$	
5	$98 + 6 =$		27	$99 + 56 =$	
6	$98 + 9 =$		28	$99 + 67 =$	
7	$98 + 7 =$		29	$99 + 78 =$	
8	$99 + 2 =$		30	$35 + 99 =$	
9	$99 + 3 =$		31	$45 + 98 =$	
10	$99 + 4 =$		32	$46 + 99 =$	
11	$99 + 9 =$		33	$56 + 98 =$	
12	$99 + 6 =$		34	$67 + 99 =$	
13	$99 + 8 =$		35	$77 + 98 =$	
14	$99 + 5 =$		36	$68 + 99 =$	
15	$99 + 7 =$		37	$78 + 98 =$	
16	$98 + 13 =$		38	$99 + 95 =$	
17	$98 + 24 =$		39	$93 + 99 =$	
18	$98 + 35 =$		40	$99 + 95 =$	
19	$98 + 46 =$		41	$94 + 99 =$	
20	$98 + 57 =$		42	$98 + 96 =$	
21	$98 + 68 =$		43	$94 + 98 =$	
22	$98 + 79 =$		44	$98 + 88 =$	

© Bill Davidson

Lección 12:

Fecha:

Elegir y explicar estrategias de solución, y anotar con un
método de suma escrito.

23/10/2013

5.B.56

Progreso _____ Cant. correctas _____

B

Suma.

1	$99 + 2 =$		23	$98 + 13 =$	
2	$99 + 3 =$		24	$98 + 24 =$	
3	$99 + 4 =$		25	$98 + 35 =$	
4	$99 + 8 =$		26	$98 + 46 =$	
5	$99 + 6 =$		27	$98 + 57 =$	
6	$99 + 9 =$		28	$98 + 68 =$	
7	$99 + 5 =$		29	$98 + 79 =$	
8	$99 + 7 =$		30	$25 + 99 =$	
9	$98 + 3 =$		31	$35 + 98 =$	
10	$98 + 4 =$		32	$36 + 99 =$	
11	$98 + 5 =$		33	$46 + 98 =$	
12	$98 + 9 =$		34	$57 + 99 =$	
13	$98 + 7 =$		35	$67 + 98 =$	
14	$98 + 8 =$		36	$78 + 99 =$	
15	$98 + 6 =$		37	$88 + 98 =$	
16	$99 + 12 =$		38	$99 + 93 =$	
17	$99 + 23 =$		39	$95 + 99 =$	
18	$99 + 34 =$		40	$99 + 97 =$	
19	$99 + 45 =$		41	$92 + 99 =$	
20	$99 + 56 =$		42	$98 + 94 =$	
21	$99 + 67 =$		43	$96 + 98 =$	
22	$99 + 78 =$		44	$98 + 86 =$	

© Bill Davidson

Lección 12:

Fecha:

Elegir y explicar estrategias de solución, y anotar con un
método de suma escrito.

23/10/2013

5.B.57

Cant. correctas _____

A

Resta.

1	$11 - 10 =$		23	$19 - 9 =$	
2	$12 - 10 =$		24	$15 - 6 =$	
3	$13 - 10 =$		25	$15 - 7 =$	
4	$19 - 10 =$		26	$15 - 9 =$	
5	$11 - 1 =$		27	$20 - 10 =$	
6	$12 - 2 =$		28	$14 - 5 =$	
7	$13 - 3 =$		29	$14 - 6 =$	
8	$17 - 7 =$		30	$14 - 7 =$	
9	$11 - 2 =$		31	$14 - 9 =$	
10	$11 - 3 =$		32	$15 - 5 =$	
11	$11 - 4 =$		33	$17 - 8 =$	
12	$11 - 8 =$		34	$17 - 9 =$	
13	$18 - 8 =$		35	$18 - 8 =$	
14	$13 - 4 =$		36	$16 - 7 =$	
15	$13 - 5 =$		37	$16 - 8 =$	
16	$13 - 6 =$		38	$16 - 9 =$	
17	$13 - 8 =$		39	$17 - 10 =$	
18	$16 - 6 =$		40	$12 - 8 =$	
19	$12 - 3 =$		41	$18 - 9 =$	
20	$12 - 4 =$		42	$11 - 9 =$	
21	$12 - 5 =$		43	$15 - 8 =$	
22	$12 - 9 =$		44	$13 - 7 =$	

© Bill Davidson

Lección 16: Restar de múltiplos de 100 y de números con cero en la decena.
 Fecha: 23/10/2013

5.C.48

Progreso _____ Cant. correctas _____

B

Resta.

1	11 - 1 =		23	16 - 6 =	
2	12 - 2 =		24	14 - 5 =	
3	13 - 3 =		25	14 - 6 =	
4	18 - 8 =		26	14 - 7 =	
5	11 - 10 =		27	14 - 9 =	
6	12 - 10 =		28	20 - 10 =	
7	13 - 10 =		29	15 - 6 =	
8	18 - 10 =		30	15 - 7 =	
9	11 - 2 =		31	15 - 9 =	
10	11 - 3 =		32	14 - 4 =	
11	11 - 4 =		33	16 - 7 =	
12	11 - 7 =		34	16 - 8 =	
13	19 - 9 =		35	16 - 9 =	
14	12 - 3 =		36	20 - 10 =	
15	12 - 4 =		37	17 - 8 =	
16	12 - 5 =		38	17 - 9 =	
17	12 - 8 =		39	16 - 10 =	
18	17 - 7 =		40	18 - 9 =	
19	13 - 4 =		41	12 - 9 =	
20	13 - 5 =		42	13 - 7 =	
21	13 - 6 =		43	11 - 8 =	
22	13 - 9 =		44	15 - 8 =	

© Bill Davidson

Lección 16:

Restar de múltiplos de 100 y de números con cero en la decena.

Fecha:

23/10/2013

5.C.49

Cant. correctas _____

A

Resta.

1	$10 - 1 =$		23	$21 - 6 =$	
2	$10 - 2 =$		24	$91 - 6 =$	
3	$20 - 2 =$		25	$10 - 7 =$	
4	$40 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$31 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$51 - 2 =$		30	$41 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$51 - 9 =$	
12	$61 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$82 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$73 - 5 =$	
16	$71 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$84 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$95 - 8 =$	
20	$81 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$46 - 7 =$	
22	$11 - 6 =$		44	$68 - 9 =$	

© Bill Davidson

98

Lección 17:

Restar de múltiplos de 100 y de números con cero en la decena.

5.C.60

Fecha: 23/10/2013

Progreso _____ Cant. correctas _____

B

Resta.

1	$10 - 2 =$		23	$21 - 6 =$	
2	$20 - 2 =$		24	$41 - 6 =$	
3	$30 - 2 =$		25	$10 - 7 =$	
4	$50 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$51 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$61 - 2 =$		30	$61 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$31 - 9 =$	
12	$71 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$92 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$43 - 5 =$	
16	$81 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$64 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$85 - 8 =$	
20	$91 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$76 - 7 =$	
22	$11 - 6 =$		44	$58 - 9 =$	

© Bill Davidson

100

Lección 17:

Restar de múltiplos de 100 y de números con cero en la decena.

5.C.61

Fecha:

23/10/2013

correctas _____

A

Suma o resta

1	1, 2, ____		23	99, ____ , 101	
2	11, 12, ____		24	19, 20, ____	
3	21, 22, ____		25	119, 120, ____	
4	71, 72, ____		26	35, ____ , 37	
5	3, 4, ____		27	135, ____ , 137	
6	3, ____ , 5		28	____ , 24, 25	
7	13, ____ , 15		29	____ , 124, 125	
8	23, ____ , 25		30	142, 143, ____	
9	83, ____ , 85		31	138, ____ , 140	
10	7, 8, ____		32	____ , 149, 150	
11	7, ____ , 9		33	148, ____ , 150	
12	____ , 8, 9		34	____ , 149, 150	
13	____ , 18, 19		35	____ , 163, 164	
14	____ , 28, 29		36	187, ____ , 189	
15	____ , 58, 59		37	____ , 170, 171	
16	12, 13, ____		38	178, 179, ____	
17	45, 46, ____		39	192, ____ , 194	
18	12, ____ , 14		40	____ , 190, 191	
19	36, ____ , 38		41	197, ____ , 199	
20	____ , 19, 20		42	168, 169, ____	
21	____ , 89, 90		43	199, ____ , 201	
22	98, 99, ____		44	____ , 160, 161	

© Bill Davidson
bdavidson40@gmail.com

Lección 1:
Unir mediciones con unidades físicas utilizando copias
múltiples de la misma unidad física para medir.
Fecha: 26/06/2013

2.A.7

Progreso _____

correctas _____

B

Suma o resta

Suma o resta				
1	0, 1, ____	23	99, ____, 101	
2	10, 11, ____	24	29, 30, ____	
3	20, 21, ____	25	129, 130, ____	
4	70, 71, ____	26	34, ____, 36	
5	2, 3, ____	27	134, ____, 136	
6	2, ____, 4	28	____, 23, 24	
7	12, ____, 14	29	____, 123, 124	
8	22, ____, 24	30	141, 142, ____	
9	82, ____, 84	31	128, ____, 130	
10	6, 7, ____	32	____, 149, 150	
11	6, ____, 8	33	148, ____, 150	
12	____, 7, 8	34	____, 149, 150	
13	____, 17, 18	35	____, 173, 174	
14	____, 27, 28	36	167, ____, 169	
15	____, 57, 58	37	____, 160, 161	
16	11, 12, ____	38	188, 189, ____	
17	44, 45, ____	39	193, ____, 195	
18	11, ____, 13	40	____, 170, 171	
19	35, ____, 37	41	196, ____, 198	
20	____, 19, 20	42	178, 179, ____	
21	____, 79, 80	43	199, ____, 201	
22	98, 99, ____	44	____, 180, 181	

© Bill Davidson
bdavidson40@gmail.com

Lección 1:
Unir mediciones con unidades físicas utilizando copias
múltiples de la misma unidad física para medir.
Fecha: 26/06/2013

2.A.8

correctas _____

A

Completa el número que falta.

1	$0 +$	$= 10$		23	$13 +$	$= 20$
2	$9 +$	$= 10$		24	$23 +$	$= 30$
3	$8 +$	$= 10$		25	$27 +$	$= 30$
4	$7 +$	$= 10$		26	$5 +$	$= 10$
5	$6 +$	$= 10$		27	$25 +$	$= 30$
6	$5 +$	$= 10$		28	$2 +$	$= 10$
7	$1 +$	$= 10$		29	$22 +$	$= 30$
8	$2 +$	$= 10$		30	$32 +$	$= 30$
9	$3 +$	$= 10$		31	$1 +$	$= 10$
10	$4 +$	$= 10$		32	$11 +$	$= 20$
11	$10 +$	$= 10$		33	$21 +$	$= 30$
12	$9 +$	$= 10$		34	$31 +$	$= 40$
13	$19 +$	$= 20$		35	$38 +$	$= 40$
14	$5 +$	$= 10$		36	$36 +$	$= 40$
15	$15 +$	$= 20$		37	$39 +$	$= 40$
16	$8 +$	$= 10$		38	$35 +$	$= 40$
17	$18 +$	$= 20$		39	$+ 6 = 30$	
18	$6 +$	$= 10$		40	$+ 8 = 20$	
19	$16 +$	$= 20$		41	$+ 7 = 40$	
20	$7 +$	$= 10$		42	$+ 6 = 20$	
21	$17 +$	$= 20$		43	$+ 4 = 30$	
22	$3 +$	$= 10$		44	$+ 8 = 40$	

© Bill Davidson

Lección 3: Aplicar conceptos para crear reglas de unidades y medir longitudes utilizando reglas de unidades.
 Fecha: 26/06/2013

2.A.29

Progreso _____ # correctas _____

B

Completa el número que falta.

1	10 +	=	10		23	14 +	=	20
2	9 +	=	10		24	24 +	=	30
3	8 +	=	10		25	26 +	=	30
4	7 +	=	10		26	9 +	=	10
5	6 +	=	10		27	29 +	=	30
6	5 +	=	10		28	3 +	=	10
7	1 +	=	10		29	23 +	=	30
8	2 +	=	10		30	33 +	=	30
9	3 +	=	10		31	2 +	=	10
10	4 +	=	10		32	12 +	=	20
11	0 +	=	10		33	22 +	=	30
12	5 +	=	10		34	32 +	=	40
13	15 +	=	20		35	37 +	=	40
14	9 +	=	10		36	34 +	=	40
15	19 +	=	20		37	35 +	=	40
16	8 +	=	10		38	39 +	=	40
17	18 +	=	20		39	+ 4 =	30	
18	7 +	=	10		40	+ 9 =	20	
19	17 +	=	20		41	+ 4 =	40	
20	6 +	=	10		42	+ 7 =	20	
21	16 +	=	20		43	+ 3 =	30	
22	4 +	=	10		44	+ 9 =	40	

© Bill Davidson

Lección 3: Aplicar conceptos para crear reglas de unidades y medir longitudes utilizando reglas de unidades.
 Fecha: 26/06/2013

2.A.30

correctas _____

A

Suma o resta.

1	$8 + 3 =$		23	$15 - 6 =$	
2	$3 + 8 =$		24	$15 - 9 =$	
3	$11 - 3 =$		25	$8 + 7 =$	
4	$11 - 8 =$		26	$7 + 8 =$	
5	$7 + 4 =$		27	$15 - 7 =$	
6	$4 + 7 =$		28	$15 - 8 =$	
7	$11 - 4 =$		29	$9 + 4 =$	
8	$11 - 7 =$		30	$4 + 9 =$	
9	$9 + 3 =$		31	$13 - 4 =$	
10	$3 + 9 =$		32	$13 - 9 =$	
11	$12 - 3 =$		33	$8 + 6 =$	
12	$12 - 9 =$		34	$6 + 8 =$	
13	$8 + 5 =$		35	$14 - 6 =$	
14	$5 + 8 =$		36	$14 - 8 =$	
15	$13 - 5 =$		37	$7 + 6 =$	
16	$13 - 8 =$		38	$6 + 7 =$	
17	$7 + 5 =$		39	$13 - 6 =$	
18	$5 + 7 =$		40	$13 - 7 =$	
19	$12 - 5 =$		41	$9 + 7 =$	
20	$12 - 7 =$		42	$7 + 9 =$	
21	$9 + 6 =$		43	$16 - 7 =$	
22	$6 + 9 =$		44	$16 - 9 =$	

© Bill Davidson

Progreso _____ # correctas _____

B

Suma o resta

1	$9 + 2 =$		23	$15 - 7 =$	
2	$2 + 9 =$		24	$15 - 8 =$	
3	$11 - 2 =$		25	$9 + 6 =$	
4	$11 - 9 =$		26	$6 + 9 =$	
5	$6 + 5 =$		27	$15 - 6 =$	
6	$5 + 6 =$		28	$15 - 9 =$	
7	$11 - 5 =$		29	$7 + 5 =$	
8	$11 - 6 =$		30	$5 + 7 =$	
9	$8 + 4 =$		31	$12 - 5 =$	
10	$4 + 8 =$		32	$12 - 7 =$	
11	$12 - 4 =$		33	$9 + 5 =$	
12	$12 - 8 =$		34	$5 + 9 =$	
13	$7 + 6 =$		35	$14 - 5 =$	
14	$6 + 7 =$		36	$14 - 9 =$	
15	$13 - 6 =$		37	$8 + 6 =$	
16	$13 - 7 =$		38	$6 + 8 =$	
17	$9 + 3 =$		39	$14 - 6 =$	
18	$3 + 9 =$		40	$14 - 8 =$	
19	$12 - 3 =$		41	$9 + 8 =$	
20	$12 - 9 =$		42	$8 + 9 =$	
21	$8 + 7 =$		43	$17 - 8 =$	
22	$7 + 8 =$		44	$17 - 9 =$	

© Bill Davidson

correctas _____

A

Encierra en un círculo la longitud mayor.

1	1 cm	0 cm	23	110 cm	101 cm
2	11 cm	10 cm	24	110 cm	1 m
3	11 cm	12 cm	25	1 m	111 cm
4	22 cm	12 cm	26	101 cm	1 m
5	29 cm	30 cm	27	111 cm	101 cm
6	31 cm	13 cm	28	112 cm	102 cm
7	43 cm	33 cm	29	110 cm	115 cm
8	33 cm	23 cm	30	115 cm	105 cm
9	35 cm	53 cm	31	106 cm	116 cm
10	50 cm	35 cm	32	108 cm	98 cm
11	55 cm	45 cm	33	119 cm	99 cm
12	50 cm	55 cm	34	131 cm	133 cm
13	65 cm	56 cm	35	133 cm	113 cm
14	66 cm	56 cm	36	142 cm	124 cm
15	66 cm	86 cm	37	144 cm	114 cm
16	86 cm	68 cm	38	154 cm	145 cm
17	68 cm	88 cm	39	155 cm	152 cm
18	89 cm	98 cm	40	198 cm	199 cm
19	99 cm	98 cm	41	215 cm	225 cm
20	99 cm	1 m	42	252 cm	255 cm
21	1 m	101 cm	43	2 m	295 cm
22	1 m	90 cm	44	3 m	295 cm

Progreso _____ # correctas _____

B

Encierra en un círculo la longitud mayor.

1	0 cm	1 cm	23	111 cm	101 cm
2	10 cm	12 cm	24	101 cm	110 cm
3	12 cm	11 cm	25	1 m	110 cm
4	32 cm	13 cm	26	111 cm	1 m
5	39 cm	40 cm	27	113 cm	117 cm
6	41 cm	14 cm	28	112 cm	111 cm
7	44 cm	40 cm	29	115 cm	105 cm
8	44 cm	54 cm	30	106 cm	116 cm
9	55 cm	65 cm	31	107 cm	117 cm
10	60 cm	59 cm	32	118 cm	108 cm
11	65 cm	45 cm	33	119 cm	120 cm
12	70 cm	65 cm	34	132 cm	123 cm
13	75 cm	57 cm	35	133 cm	132 cm
14	77 cm	76 cm	36	143 cm	134 cm
15	87 cm	78 cm	37	144 cm	114 cm
16	79 cm	97 m	38	154 cm	145 cm
17	79 cm	88 cm	39	155 cm	152 cm
18	98 cm	97 cm	40	195 cm	199 cm
19	99 cm	1 m	41	225 cm	152 cm
20	99 cm	100 cm	42	252 cm	255 cm
21	101 cm	100 cm	43	2 m	295 cm
22	1 m	101 cm	44	3 m	295 cm

correctas _____

A

Resta.

1	$3 - 1 =$		23	$8 - 7 =$	
2	$13 - 1 =$		24	$18 - 7 =$	
3	$23 - 1 =$		25	$58 - 7 =$	
4	$53 - 1 =$		26	$62 - 2 =$	
5	$4 - 2 =$		27	$9 - 8 =$	
6	$14 - 2 =$		28	$19 - 8 =$	
7	$24 - 2 =$		29	$29 - 8 =$	
8	$64 - 2 =$		30	$69 - 8 =$	
9	$4 - 3 =$		31	$7 - 3 =$	
10	$14 - 3 =$		32	$17 - 3 =$	
11	$24 - 3 =$		33	$77 - 3 =$	
12	$74 - 3 =$		34	$59 - 9 =$	
13	$6 - 4 =$		35	$9 - 7 =$	
14	$16 - 4 =$		36	$19 - 7 =$	
15	$26 - 4 =$		37	$89 - 7 =$	
16	$96 - 4 =$		38	$99 - 5 =$	
17	$7 - 5 =$		39	$78 - 6 =$	
18	$17 - 5 =$		40	$58 - 5 =$	
19	$27 - 5 =$		41	$39 - 7 =$	
20	$47 - 5 =$		42	$28 - 6 =$	
21	$43 - 3 =$		43	$49 - 4 =$	
22	$87 - 7 =$		44	$67 - 4 =$	

© Bill Davidson

Lección 7:

Medir y comparar longitudes utilizando unidades de longitud métrica estándar y unidades de longitud no estándar; relacionar la medida con el tamaño de la unidad.

2.C.20

Fecha:

26/06/2013

Progreso _____ # correctas _____

B

Resta.

1	$2 - 1 =$		23	$8 - 7 =$	
2	$12 - 1 =$		24	$18 - 7 =$	
3	$22 - 1 =$		25	$68 - 7 =$	
4	$52 - 1 =$		26	$32 - 2 =$	
5	$5 - 2 =$		27	$9 - 8 =$	
6	$15 - 2 =$		28	$19 - 8 =$	
7	$25 - 2 =$		29	$29 - 8 =$	
8	$65 - 2 =$		30	$79 - 8 =$	
9	$4 - 3 =$		31	$8 - 4 =$	
10	$14 - 3 =$		32	$18 - 4 =$	
11	$24 - 3 =$		33	$78 - 4 =$	
12	$84 - 3 =$		34	$89 - 9 =$	
13	$7 - 4 =$		35	$9 - 7 =$	
14	$17 - 4 =$		36	$19 - 7 =$	
15	$27 - 4 =$		37	$79 - 7 =$	
16	$97 - 4 =$		38	$89 - 5 =$	
17	$6 - 5 =$		39	$68 - 6 =$	
18	$16 - 5 =$		40	$48 - 5 =$	
19	$26 - 5 =$		41	$29 - 7 =$	
20	$46 - 5 =$		42	$38 - 6 =$	
21	$23 - 3 =$		43	$59 - 4 =$	
22	$67 - 7 =$		44	$77 - 4 =$	

© Bill Davidson

Lección 7:

Medir y comparar longitudes utilizando unidades de longitud métrica estándar y unidades de longitud no estándar; relacionar la medida con el tamaño de la unidad.

2.C.21

Fecha:

26/06/2013

correctas _____

A

Encuentra la longitud que falta para llegar a 1 metro.

1	$10 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	23	$\underline{\quad} + 62 \text{ cm} = 1 \text{ m}$
2	$30 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	24	$\underline{\quad} + 72 \text{ cm} = 1 \text{ m}$
3	$50 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	25	$\underline{\quad} + 92 \text{ cm} = 1 \text{ m}$
4	$70 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	26	$\underline{\quad} + 29 \text{ cm} = 1 \text{ m}$
5	$90 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	27	$\underline{\quad} + 39 \text{ cm} = 1 \text{ m}$
6	$80 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	28	$\underline{\quad} + 59 \text{ cm} = 1 \text{ m}$
7	$60 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	29	$\underline{\quad} + 89 \text{ cm} = 1 \text{ m}$
8	$40 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	30	$\underline{\quad} + 88 \text{ cm} = 1 \text{ m}$
9	$20 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	31	$\underline{\quad} + 68 \text{ cm} = 1 \text{ m}$
10	$21 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	32	$\underline{\quad} + 18 \text{ cm} = 1 \text{ m}$
11	$23 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	33	$\underline{\quad} + 15 \text{ cm} = 1 \text{ m}$
12	$25 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	34	$\underline{\quad} + 55 \text{ cm} = 1 \text{ m}$
13	$27 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	35	$44 \text{ cm} + \underline{\quad} = 1 \text{ m}$
14	$37 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	36	$55 \text{ cm} + \underline{\quad} = 1 \text{ m}$
15	$38 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	37	$88 \text{ cm} + \underline{\quad} = 1 \text{ m}$
16	$39 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	38	$1 \text{ m} = \underline{\quad} + 33 \text{ cm}$
17	$49 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	39	$1 \text{ m} = \underline{\quad} + 66 \text{ cm}$
18	$50 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	40	$1 \text{ m} = \underline{\quad} + 99 \text{ cm}$
19	$52 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	41	$1 \text{ m} - 11 \text{ cm} = \underline{\quad}$
20	$56 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	42	$1 \text{ m} - 15 \text{ cm} = \underline{\quad}$
21	$58 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	43	$1 \text{ m} - 17 \text{ cm} = \underline{\quad}$
22	$62 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	44	$1 \text{ m} - 19 \text{ cm} = \underline{\quad}$

correctas _____

B

Encuentra la longitud que falta para llegar a 1 metro.

1	$1 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	23	$\underline{\quad} + 72 \text{ cm} = 1 \text{ m}$
2	$10 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	24	$\underline{\quad} + 82 \text{ cm} = 1 \text{ m}$
3	$20 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	25	$\underline{\quad} + 28 \text{ cm} = 1 \text{ m}$
4	$40 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	26	$\underline{\quad} + 38 \text{ cm} = 1 \text{ m}$
5	$60 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	27	$\underline{\quad} + 48 \text{ cm} = 1 \text{ m}$
6	$80 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	28	$\underline{\quad} + 45 \text{ cm} = 1 \text{ m}$
7	$90 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	29	$\underline{\quad} + 43 \text{ cm} = 1 \text{ m}$
8	$70 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	30	$\underline{\quad} + 34 \text{ cm} = 1 \text{ m}$
9	$50 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	31	$\underline{\quad} + 24 \text{ cm} = 1 \text{ m}$
10	$30 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	32	$\underline{\quad} + 14 \text{ cm} = 1 \text{ m}$
11	$31 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	33	$\underline{\quad} + 12 \text{ cm} = 1 \text{ m}$
12	$33 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	34	$\underline{\quad} + 10 \text{ cm} = 1 \text{ m}$
13	$35 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	35	$11 \text{ cm} + \underline{\quad} = 1 \text{ m}$
14	$37 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	36	$33 \text{ cm} + \underline{\quad} = 1 \text{ m}$
15	$39 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	37	$55 \text{ cm} + \underline{\quad} = 1 \text{ m}$
16	$49 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	38	$1 \text{ m} = \underline{\quad} + 22 \text{ cm}$
17	$59 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	39	$1 \text{ m} = \underline{\quad} + 88 \text{ cm}$
18	$60 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	40	$1 \text{ m} = \underline{\quad} + 99 \text{ cm}$
19	$62 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	41	$1 \text{ m} - 1 \text{ cm} = \underline{\quad}$
20	$66 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	42	$1 \text{ m} - 5 \text{ cm} = \underline{\quad}$
21	$68 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	43	$1 \text{ m} - 7 \text{ cm} = \underline{\quad}$
22	$72 \text{ cm} + \underline{\quad} = 100 \text{ cm}$	44	$1 \text{ m} - 17 \text{ cm} = \underline{\quad}$

correctas _____

A

Resta.

1	$53 - 2 =$		23	$84 - 40 =$	
2	$65 - 3 =$		24	$80 - 50 =$	
3	$77 - 4 =$		25	$86 - 50 =$	
4	$89 - 5 =$		26	$70 - 60 =$	
5	$99 - 6 =$		27	$77 - 60 =$	
6	$28 - 7 =$		28	$80 - 70 =$	
7	$39 - 8 =$		29	$88 - 70 =$	
8	$31 - 2 =$		30	$48 - 4 =$	
9	$41 - 3 =$		31	$80 - 40 =$	
10	$51 - 4 =$		32	$81 - 40 =$	
11	$61 - 5 =$		33	$46 - 3 =$	
12	$30 - 9 =$		34	$60 - 30 =$	
13	$40 - 8 =$		35	$68 - 30 =$	
14	$50 - 7 =$		36	$67 - 4 =$	
15	$60 - 6 =$		37	$67 - 40 =$	
16	$40 - 30 =$		38	$89 - 6 =$	
17	$41 - 30 =$		39	$89 - 60 =$	
18	$40 - 20 =$		40	$76 - 2 =$	
19	$42 - 20 =$		41	$76 - 20 =$	
20	$80 - 50 =$		42	$54 - 6 =$	
21	$85 - 50 =$		43	$65 - 8 =$	
22	$80 - 40 =$		44	$87 - 9 =$	

© Bill Davidson

Lección 10:

Aplicar conocimientos conceptuales de medición
resolviendo problemas de dos pasos.

Fecha:

26/06/2013

2.D.31

Progreso _____ # correctas _____

B

Resta.

1	$43 - 2 =$		23	$94 - 50 =$	
2	$55 - 3 =$		24	$90 - 60 =$	
3	$67 - 4 =$		25	$96 - 60 =$	
4	$79 - 5 =$		26	$80 - 70 =$	
5	$89 - 6 =$		27	$87 - 70 =$	
6	$98 - 7 =$		28	$90 - 80 =$	
7	$29 - 8 =$		29	$98 - 80 =$	
8	$21 - 2 =$		30	$39 - 4 =$	
9	$31 - 3 =$		31	$90 - 40 =$	
10	$41 - 4 =$		32	$91 - 40 =$	
11	$51 - 5 =$		33	$47 - 3 =$	
12	$20 - 9 =$		34	$70 - 30 =$	
13	$30 - 8 =$		35	$78 - 30 =$	
14	$40 - 7 =$		36	$68 - 4 =$	
15	$50 - 6 =$		37	$68 - 40 =$	
16	$30 - 20 =$		38	$89 - 7 =$	
17	$31 - 20 =$		39	$89 - 70 =$	
18	$50 - 30 =$		40	$56 - 2 =$	
19	$52 - 30 =$		41	$56 - 20 =$	
20	$70 - 40 =$		42	$34 - 6 =$	
21	$75 - 40 =$		43	$45 - 8 =$	
22	$90 - 50 =$		44	$57 - 9 =$	

© Bill Davidson

Lección 10:

Aplicar conocimientos conceptuales de medición
resolviendo problemas de dos pasos.

Fecha:

26/06/2013

2.D.32

A

Addition and Subtraction by 5

1.	$0 + 5 =$	
2.	$5 + 5 =$	
3.	$10 + 5 =$	
4.	$15 + 5 =$	
5.	$20 + 5 =$	
6.	$25 + 5 =$	
7.	$30 + 5 =$	
8.	$35 + 5 =$	
9.	$40 + 5 =$	
10.	$45 + 5 =$	
11.	$50 - 5 =$	
12.	$45 - 5 =$	
13.	$40 - 5 =$	
14.	$35 - 5 =$	
15.	$30 - 5 =$	
16.	$25 - 5 =$	
17.	$20 - 5 =$	
18.	$15 - 5 =$	
19.	$10 - 5 =$	
20.	$5 - 5 =$	
21.	$5 + 0 =$	
22.	$5 + 5 =$	

23.	$10 + 5 =$	
24.	$15 + 5 =$	
25.	$20 + 5 =$	
26.	$25 + 5 =$	
27.	$30 + 5 =$	
28.	$35 + 5 =$	
29.	$40 + 5 =$	
30.	$45 + 5 =$	
31.	$0 + 50 =$	
32.	$50 + 50 =$	
33.	$50 + 5 =$	
34.	$55 + 5 =$	
35.	$60 - 5 =$	
36.	$55 - 5 =$	
37.	$60 + 5 =$	
38.	$65 + 5 =$	
39.	$70 - 5 =$	
40.	$65 - 5 =$	
41.	$100 + 50 =$	
42.	$150 + 50 =$	
43.	$200 - 50 =$	
44.	$150 - 50 =$	

B

Addition and Subtraction by 5

1.	$5 + 0 =$	
2.	$5 + 5 =$	
3.	$5 + 10 =$	
4.	$5 + 15 =$	
5.	$5 + 20 =$	
6.	$5 + 25 =$	
7.	$5 + 30 =$	
8.	$5 + 35 =$	
9.	$5 + 40 =$	
10.	$5 + 45 =$	
11.	$50 - 5 =$	
12.	$45 - 5 =$	
13.	$40 - 5 =$	
14.	$35 - 5 =$	
15.	$30 - 5 =$	
16.	$25 - 5 =$	
17.	$20 - 5 =$	
18.	$15 - 5 =$	
19.	$10 - 5 =$	
20.	$5 - 5 =$	
21.	$0 + 5 =$	
22.	$5 + 5 =$	

Cant. correctas: _____

Progreso: _____

23.	$10 + 5 =$	
24.	$15 + 5 =$	
25.	$20 + 5 =$	
26.	$25 + 5 =$	
27.	$30 + 5 =$	
28.	$35 + 5 =$	
29.	$40 + 5 =$	
30.	$45 + 5 =$	
31.	$50 + 0 =$	
32.	$50 + 50 =$	
33.	$5 + 50 =$	
34.	$5 + 55 =$	
35.	$60 - 5 =$	
36.	$55 - 5 =$	
37.	$5 + 60 =$	
38.	$5 + 65 =$	
39.	$70 - 5 =$	
40.	$65 - 5 =$	
41.	$50 + 100 =$	
42.	$50 + 150 =$	
43.	$200 - 50 =$	
44.	$150 - 50 =$	

A

Cant. correctas: _____

Skip-counting by 5

1.	0, 5, __	
2.	5, 10, __	
3.	10, 15, __	
4.	15, 20, __	
5.	20, 25, __	
6.	25, 30, __	
7.	30, 35, __	
8.	35, 40, __	
9.	40, 45, __	
10.	45, 50, __	
11.	50, 45, __	
12.	45, 40, __	
13.	40, 35, __	
14.	35, 30, __	
15.	30, 25, __	
16.	25, 20, __	
17.	20, 15, __	
18.	15, 10, __	
19.	10, __, 10	
20.	0, __, 10	
21.	5, __, 15	
22.	10, __, 20	

23.	35, __, 45	
24.	15, __, 25	
25.	40, __, 50	
26.	25, __, 15	
27.	50, __, 40	
28.	20, __, 10	
29.	45, __, 35	
30.	15, __, 5	
31.	40, __, 30	
32.	10, __, 0	
33.	35, __, 25	
34.	__ , 10, 5	
35.	__ , 35, 30	
36.	__ , 15, 10	
37.	__ , 40, 35	
38.	__ , 20, 15	
39.	__ , 45, 40	
40.	50, 55, __	
41.	45, 50, __	
42.	65, __, 55	
43.	55, 60, __	
44.	60, 65, __	

B

Skip-counting by 5

1.	5, 10, __	
2.	10, 15, __	
3.	15, 20, __	
4.	20, 25, __	
5.	25, 30, __	
6.	30, 35, __	
7.	35, 40, __	
8.	40, 45, __	
9.	50, 45, __	
10.	45, 40, __	
11.	40, 35, __	
12.	35, 30, __	
13.	30, 25, __	
14.	25, 20, __	
15.	20, 15, __	
16.	15, 10, __	
17.	0, __, 10	
18.	25, __, 35	
19.	5, __, 15	
20.	30, __, 40	
21.	10, __, 20	
22.	35, __, 45	

Cant. correctas: _____

Progreso: _____

23.	15, __, 25	
24.	35, __, 45	
25.	30, __, 20	
26.	25, __, 15	
27.	50, __, 40	
28.	20, __, 10	
29.	45, __, 35	
30.	15, __, 5	
31.	35, __, 25	
32.	10, __, 0	
33.	35, __, 25	
34.	__, 15, 10	
35.	__, 40, 35	
36.	__, 20, 15	
37.	__, 45, 40	
38.	__, 10, 5	
39.	__, 35, 30	
40.	45, 50, __	
41.	50, 55, __	
42.	55, 60, __	
43.	65, __, 55	
44.	__, 60, 55	

A

Subtraction Across a Ten

1.	$10 - 3 =$	
2.	$11 - 3 =$	
3.	$12 - 3 =$	
4.	$10 - 2 =$	
5.	$11 - 2 =$	
6.	$10 - 5 =$	
7.	$11 - 5 =$	
8.	$12 - 5 =$	
9.	$14 - 5 =$	
10.	$10 - 4 =$	
11.	$11 - 4 =$	
12.	$12 - 4 =$	
13.	$13 - 4 =$	
14.	$10 - 7 =$	
15.	$11 - 7 =$	
16.	$12 - 7 =$	
17.	$15 - 7 =$	
18.	$10 - 6 =$	
19.	$11 - 6 =$	
20.	$12 - 6 =$	
21.	$14 - 6 =$	
22.	$10 - 9 =$	

Cant. correctas: _____

23.	$11 - 9 =$	
24.	$12 - 9 =$	
25.	$17 - 9 =$	
26.	$10 - 8 =$	
27.	$11 - 8 =$	
28.	$12 - 8 =$	
29.	$16 - 8 =$	
30.	$10 - 6 =$	
31.	$13 - 6 =$	
32.	$15 - 6 =$	
33.	$10 - 7 =$	
34.	$13 - 7 =$	
35.	$14 - 7 =$	
36.	$16 - 7 =$	
37.	$10 - 8 =$	
38.	$13 - 8 =$	
39.	$14 - 8 =$	
40.	$17 - 8 =$	
41.	$10 - 9 =$	
42.	$13 - 9 =$	
43.	$14 - 9 =$	
44.	$18 - 9 =$	

B

Subtraction Across a Ten

1.	$10 - 2 =$	
2.	$11 - 2 =$	
3.	$10 - 4 =$	
4.	$11 - 4 =$	
5.	$12 - 4 =$	
6.	$13 - 4 =$	
7.	$10 - 3 =$	
8.	$11 - 3 =$	
9.	$12 - 3 =$	
10.	$10 - 6 =$	
11.	$11 - 6 =$	
12.	$12 - 6 =$	
13.	$15 - 6 =$	
14.	$10 - 5 =$	
15.	$11 - 5 =$	
16.	$12 - 5 =$	
17.	$14 - 5 =$	
18.	$10 - 8 =$	
19.	$11 - 8 =$	
20.	$12 - 8 =$	
21.	$17 - 8 =$	
22.	$10 - 7 =$	

Cant. correctas: _____

Progreso: _____

23.	$11 - 7 =$	
24.	$12 - 7 =$	
25.	$16 - 7 =$	
26.	$10 - 9 =$	
27.	$11 - 9 =$	
28.	$12 - 9 =$	
29.	$18 - 9 =$	
30.	$10 - 5 =$	
31.	$13 - 5 =$	
32.	$10 - 6 =$	
33.	$13 - 6 =$	
34.	$14 - 6 =$	
35.	$10 - 7 =$	
36.	$13 - 7 =$	
37.	$15 - 7 =$	
38.	$10 - 8 =$	
39.	$13 - 8 =$	
40.	$14 - 8 =$	
41.	$16 - 8 =$	
42.	$10 - 9 =$	
43.	$16 - 9 =$	
44.	$17 - 9 =$	

A

Adding Across a Ten

1.	$9 + 2 =$	
2.	$9 + 3 =$	
3.	$9 + 4 =$	
4.	$9 + 7 =$	
5.	$7 + 9 =$	
6.	$10 + 1 =$	
7.	$10 + 2 =$	
8.	$10 + 3 =$	
9.	$10 + 8 =$	
10.	$8 + 10 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 9 =$	
15.	$9 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 5 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 6 =$	

Cant. correctas: _____

23.	$4 + 7 =$	
24.	$4 + 8 =$	
25.	$5 + 6 =$	
26.	$5 + 7 =$	
27.	$3 + 8 =$	
28.	$3 + 9 =$	
29.	$2 + 9 =$	
30.	$5 + 10 =$	
31.	$5 + 8 =$	
32.	$9 + 6 =$	
33.	$6 + 9 =$	
34.	$7 + 6 =$	
35.	$6 + 7 =$	
36.	$8 + 6 =$	
37.	$6 + 8 =$	
38.	$8 + 7 =$	
39.	$7 + 8 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

B

Adding Across a Ten

1.	$10 + 1 =$	
2.	$10 + 2 =$	
3.	$10 + 3 =$	
4.	$10 + 9 =$	
5.	$9 + 10 =$	
6.	$9 + 2 =$	
7.	$9 + 3 =$	
8.	$9 + 4 =$	
9.	$9 + 8 =$	
10.	$8 + 9 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 7 =$	
15.	$7 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 4 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 8 =$	

23.	$5 + 6 =$	
24.	$5 + 7 =$	
25.	$4 + 7 =$	
26.	$4 + 8 =$	
27.	$4 + 10 =$	
28.	$3 + 8 =$	
29.	$3 + 9 =$	
30.	$2 + 9 =$	
31.	$5 + 8 =$	
32.	$7 + 6 =$	
33.	$6 + 7 =$	
34.	$8 + 6 =$	
35.	$6 + 8 =$	
36.	$9 + 6 =$	
37.	$6 + 9 =$	
38.	$9 + 7 =$	
39.	$7 + 9 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

Cant. correctas: _____

Progreso: _____

A

Subtraction from Teens

1.	$11 - 10 =$	
2.	$12 - 10 =$	
3.	$13 - 10 =$	
4.	$19 - 10 =$	
5.	$11 - 1 =$	
6.	$12 - 2 =$	
7.	$13 - 3 =$	
8.	$17 - 7 =$	
9.	$11 - 2 =$	
10.	$11 - 3 =$	
11.	$11 - 4 =$	
12.	$11 - 8 =$	
13.	$18 - 8 =$	
14.	$13 - 4 =$	
15.	$13 - 5 =$	
16.	$13 - 6 =$	
17.	$13 - 8 =$	
18.	$16 - 6 =$	
19.	$12 - 3 =$	
20.	$12 - 4 =$	
21.	$12 - 5 =$	
22.	$12 - 9 =$	

Cant. correctas: _____

23.	$19 - 9 =$	
24.	$15 - 6 =$	
25.	$15 - 7 =$	
26.	$15 - 9 =$	
27.	$20 - 10 =$	
28.	$14 - 5 =$	
29.	$14 - 6 =$	
30.	$14 - 7 =$	
31.	$14 - 9 =$	
32.	$15 - 5 =$	
33.	$17 - 8 =$	
34.	$17 - 9 =$	
35.	$18 - 8 =$	
36.	$16 - 7 =$	
37.	$16 - 8 =$	
38.	$16 - 9 =$	
39.	$17 - 10 =$	
40.	$12 - 8 =$	
41.	$18 - 9 =$	
42.	$11 - 9 =$	
43.	$15 - 8 =$	
44.	$13 - 7 =$	

B

Subtraction from Teens

1.	$11 - 1 =$	
2.	$12 - 2 =$	
3.	$13 - 3 =$	
4.	$18 - 8 =$	
5.	$11 - 10 =$	
6.	$12 - 10 =$	
7.	$13 - 10 =$	
8.	$18 - 10 =$	
9.	$11 - 2 =$	
10.	$11 - 3 =$	
11.	$11 - 4 =$	
12.	$11 - 7 =$	
13.	$19 - 9 =$	
14.	$12 - 3 =$	
15.	$12 - 4 =$	
16.	$12 - 5 =$	
17.	$12 - 8 =$	
18.	$17 - 7 =$	
19.	$13 - 4 =$	
20.	$13 - 5 =$	
21.	$13 - 6 =$	
22.	$13 - 9 =$	

Cant. correctas: _____

Progreso: _____

23.	$16 - 6 =$	
24.	$14 - 5 =$	
25.	$14 - 6 =$	
26.	$14 - 7 =$	
27.	$14 - 9 =$	
28.	$20 - 10 =$	
29.	$15 - 6 =$	
30.	$15 - 7 =$	
31.	$15 - 9 =$	
32.	$14 - 4 =$	
33.	$16 - 7 =$	
34.	$16 - 8 =$	
35.	$16 - 9 =$	
36.	$20 - 10 =$	
37.	$17 - 8 =$	
38.	$17 - 9 =$	
39.	$16 - 10 =$	
40.	$18 - 9 =$	
41.	$12 - 9 =$	
42.	$13 - 7 =$	
43.	$11 - 8 =$	
44.	$15 - 8 =$	

A

Adding Across a Ten

1.	$9 + 2 =$	
2.	$9 + 3 =$	
3.	$9 + 4 =$	
4.	$9 + 7 =$	
5.	$7 + 9 =$	
6.	$10 + 1 =$	
7.	$10 + 2 =$	
8.	$10 + 3 =$	
9.	$10 + 8 =$	
10.	$8 + 10 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 9 =$	
15.	$9 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 5 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 6 =$	

Cant. correctas _____

23.	$4 + 7 =$	
24.	$4 + 8 =$	
25.	$5 + 6 =$	
26.	$5 + 7 =$	
27.	$3 + 8 =$	
28.	$3 + 9 =$	
29.	$2 + 9 =$	
30.	$5 + 10 =$	
31.	$5 + 8 =$	
32.	$9 + 6 =$	
33.	$6 + 9 =$	
34.	$7 + 6 =$	
35.	$6 + 7 =$	
36.	$8 + 6 =$	
37.	$6 + 8 =$	
38.	$8 + 7 =$	
39.	$7 + 8 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

B

Adding Across a Ten

1.	$10 + 1 =$	
2.	$10 + 2 =$	
3.	$10 + 3 =$	
4.	$10 + 9 =$	
5.	$9 + 10 =$	
6.	$9 + 2 =$	
7.	$9 + 3 =$	
8.	$9 + 4 =$	
9.	$9 + 8 =$	
10.	$8 + 9 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 7 =$	
15.	$7 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 4 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 8 =$	

Cant. correctas: _____

Progreso: _____

23.	$5 + 6 =$	
24.	$5 + 7 =$	
25.	$4 + 7 =$	
26.	$4 + 8 =$	
27.	$4 + 10 =$	
28.	$3 + 8 =$	
29.	$3 + 9 =$	
30.	$2 + 9 =$	
31.	$5 + 8 =$	
32.	$7 + 6 =$	
33.	$6 + 7 =$	
34.	$8 + 6 =$	
35.	$6 + 8 =$	
36.	$9 + 6 =$	
37.	$6 + 9 =$	
38.	$9 + 7 =$	
39.	$7 + 9 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

A

Adding and Subtracting by 2

1.	$0 + 2 =$	
2.	$2 + 2 =$	
3.	$4 + 2 =$	
4.	$6 + 2 =$	
5.	$8 + 2 =$	
6.	$10 + 2 =$	
7.	$12 + 2 =$	
8.	$14 + 2 =$	
9.	$16 + 2 =$	
10.	$18 + 2 =$	
11.	$20 - 2 =$	
12.	$18 - 2 =$	
13.	$16 - 2 =$	
14.	$14 - 2 =$	
15.	$12 - 2 =$	
16.	$10 - 2 =$	
17.	$8 - 2 =$	
18.	$6 - 2 =$	
19.	$4 - 2 =$	
20.	$2 - 2 =$	
21.	$2 + 0 =$	
22.	$2 + 2 =$	

Cant. correctas: _____

23.	$2 + 4 =$	
24.	$2 + 6 =$	
25.	$2 + 8 =$	
26.	$2 + 10 =$	
27.	$2 + 12 =$	
28.	$2 + 14 =$	
29.	$2 + 16 =$	
30.	$2 + 18 =$	
31.	$0 + 22 =$	
32.	$22 + 22 =$	
33.	$44 + 22 =$	
34.	$66 + 22 =$	
35.	$88 - 22 =$	
36.	$66 - 22 =$	
37.	$44 - 22 =$	
38.	$22 - 22 =$	
39.	$22 + 0 =$	
40.	$22 + 22 =$	
41.	$22 + 44 =$	
42.	$66 + 22 =$	
43.	$888 - 222 =$	
44.	$666 - 222 =$	

B

Adding and Subtracting by 2

1.	$2 + 0 =$	
2.	$2 + 2 =$	
3.	$2 + 4 =$	
4.	$2 + 6 =$	
5.	$2 + 8 =$	
6.	$2 + 10 =$	
7.	$2 + 12 =$	
8.	$2 + 14 =$	
9.	$2 + 16 =$	
10.	$2 + 18 =$	
11.	$20 - 2 =$	
12.	$18 - 2 =$	
13.	$16 - 2 =$	
14.	$14 - 2 =$	
15.	$12 - 2 =$	
16.	$10 - 2 =$	
17.	$8 - 2 =$	
18.	$6 - 2 =$	
19.	$4 - 2 =$	
20.	$2 - 2 =$	
21.	$0 + 2 =$	
22.	$2 + 2 =$	

Cant. correctas: _____

Progreso: _____

23.	$4 + 2 =$	
24.	$6 + 2 =$	
25.	$8 + 2 =$	
26.	$10 + 2 =$	
27.	$12 + 2 =$	
28.	$14 + 2 =$	
29.	$16 + 2 =$	
30.	$18 + 2 =$	
31.	$0 + 22 =$	
32.	$22 + 22 =$	
33.	$22 + 44 =$	
34.	$66 + 22 =$	
35.	$88 - 22 =$	
36.	$66 - 22 =$	
37.	$44 - 22 =$	
38.	$22 - 22 =$	
39.	$22 + 0 =$	
40.	$22 + 22 =$	
41.	$22 + 44 =$	
42.	$66 + 22 =$	
43.	$666 - 222 =$	
44.	$888 - 222 =$	

A

Adding and Subtracting by 3

1.	$0 + 3 =$	
2.	$3 + 3 =$	
3.	$6 + 3 =$	
4.	$9 + 3 =$	
5.	$12 + 3 =$	
6.	$15 + 3 =$	
7.	$18 + 3 =$	
8.	$21 + 3 =$	
9.	$24 + 3 =$	
10.	$27 + 3 =$	
11.	$30 - 3 =$	
12.	$27 - 3 =$	
13.	$24 - 3 =$	
14.	$21 - 3 =$	
15.	$18 - 3 =$	
16.	$15 - 3 =$	
17.	$12 - 3 =$	
18.	$9 - 3 =$	
19.	$6 - 3 =$	
20.	$3 - 3 =$	
21.	$3 + 0 =$	
22.	$3 + 3 =$	

Cant. correctas: _____

23.	$6 + 3 =$	
24.	$9 + 3 =$	
25.	$12 + 3 =$	
26.	$15 + 3 =$	
27.	$18 + 3 =$	
28.	$21 + 3 =$	
29.	$24 + 3 =$	
30.	$27 + 3 =$	
31.	$0 + 33 =$	
32.	$33 + 33 =$	
33.	$66 + 33 =$	
34.	$33 + 66 =$	
35.	$99 - 33 =$	
36.	$66 - 33 =$	
37.	$999 - 333 =$	
38.	$33 - 33 =$	
39.	$33 + 0 =$	
40.	$30 + 3 =$	
41.	$33 + 3 =$	
42.	$36 + 3 =$	
43.	$63 + 33 =$	
44.	$63 + 36 =$	

B

Adding and Subtracting by 3

1.	$3 + 0 =$	
2.	$3 + 3 =$	
3.	$3 + 6 =$	
4.	$3 + 9 =$	
5.	$3 + 12 =$	
6.	$3 + 15 =$	
7.	$3 + 18 =$	
8.	$3 + 21 =$	
9.	$3 + 24 =$	
10.	$3 + 27 =$	
11.	$30 - 3 =$	
12.	$27 - 3 =$	
13.	$24 - 3 =$	
14.	$21 - 3 =$	
15.	$18 - 3 =$	
16.	$15 - 3 =$	
17.	$12 - 3 =$	
18.	$9 - 3 =$	
19.	$6 - 3 =$	
20.	$3 - 3 =$	
21.	$0 + 3 =$	
22.	$3 + 3 =$	

Cant. correctas: _____

Progreso: _____

23.	$6 + 3 =$	
24.	$9 + 3 =$	
25.	$12 + 3 =$	
26.	$15 + 3 =$	
27.	$18 + 3 =$	
28.	$21 + 3 =$	
29.	$24 + 3 =$	
30.	$27 + 3 =$	
31.	$0 + 33 =$	
32.	$33 + 33 =$	
33.	$33 + 66 =$	
34.	$66 + 33 =$	
35.	$99 - 33 =$	
36.	$66 - 33 =$	
37.	$999 - 333 =$	
38.	$33 - 33 =$	
39.	$33 + 0 =$	
40.	$30 + 3 =$	
41.	$33 + 3 =$	
42.	$36 + 3 =$	
43.	$36 + 33 =$	
44.	$36 + 63 =$	

A

Subtraction Patterns

1.	$10 - 1 =$	
2.	$10 - 2 =$	
3.	$20 - 2 =$	
4.	$40 - 2 =$	
5.	$10 - 2 =$	
6.	$11 - 2 =$	
7.	$21 - 2 =$	
8.	$51 - 2 =$	
9.	$10 - 3 =$	
10.	$11 - 3 =$	
11.	$21 - 3 =$	
12.	$61 - 3 =$	
13.	$10 - 4 =$	
14.	$11 - 4 =$	
15.	$21 - 4 =$	
16.	$71 - 4 =$	
17.	$10 - 5 =$	
18.	$11 - 5 =$	
19.	$21 - 5 =$	
20.	$81 - 5 =$	
21.	$10 - 6 =$	
22.	$11 - 6 =$	

Cant. correctas: _____

23.	$21 - 6 =$	
24.	$91 - 6 =$	
25.	$10 - 7 =$	
26.	$11 - 7 =$	
27.	$31 - 7 =$	
28.	$10 - 8 =$	
29.	$11 - 8 =$	
30.	$41 - 8 =$	
31.	$10 - 9 =$	
32.	$11 - 9 =$	
33.	$51 - 9 =$	
34.	$12 - 3 =$	
35.	$82 - 3 =$	
36.	$13 - 5 =$	
37.	$73 - 5 =$	
38.	$14 - 6 =$	
39.	$84 - 6 =$	
40.	$15 - 8 =$	
41.	$95 - 8 =$	
42.	$16 - 7 =$	
43.	$46 - 7 =$	
44.	$68 - 9 =$	

B

Subtraction Patterns

1.	$10 - 2 =$	
2.	$20 - 2 =$	
3.	$30 - 2 =$	
4.	$50 - 2 =$	
5.	$10 - 2 =$	
6.	$11 - 2 =$	
7.	$21 - 2 =$	
8.	$61 - 2 =$	
9.	$10 - 3 =$	
10.	$11 - 3 =$	
11.	$21 - 3 =$	
12.	$71 - 3 =$	
13.	$10 - 4 =$	
14.	$11 - 4 =$	
15.	$21 - 4 =$	
16.	$81 - 4 =$	
17.	$10 - 5 =$	
18.	$11 - 5 =$	
19.	$21 - 5 =$	
20.	$91 - 5 =$	
21.	$10 - 6 =$	
22.	$11 - 6 =$	

Cant. correctas: _____

Progreso: _____

23.	$21 - 6 =$	
24.	$41 - 6 =$	
25.	$10 - 7 =$	
26.	$11 - 7 =$	
27.	$51 - 7 =$	
28.	$10 - 8 =$	
29.	$11 - 8 =$	
30.	$61 - 8 =$	
31.	$10 - 9 =$	
32.	$11 - 9 =$	
33.	$31 - 9 =$	
34.	$12 - 3 =$	
35.	$92 - 3 =$	
36.	$13 - 5 =$	
37.	$43 - 5 =$	
38.	$14 - 6 =$	
39.	$64 - 6 =$	
40.	$15 - 8 =$	
41.	$85 - 8 =$	
42.	$16 - 7 =$	
43.	$76 - 7 =$	
44.	$58 - 9 =$	

A

Subtraction Patterns

1.	$8 - 1 =$	
2.	$18 - 1 =$	
3.	$8 - 2 =$	
4.	$18 - 2 =$	
5.	$8 - 5 =$	
6.	$18 - 5 =$	
7.	$28 - 5 =$	
8.	$58 - 5 =$	
9.	$58 - 7 =$	
10.	$10 - 2 =$	
11.	$11 - 2 =$	
12.	$21 - 2 =$	
13.	$61 - 2 =$	
14.	$61 - 3 =$	
15.	$61 - 5 =$	
16.	$10 - 5 =$	
17.	$20 - 5 =$	
18.	$30 - 5 =$	
19.	$70 - 5 =$	
20.	$72 - 5 =$	
21.	$4 - 2 =$	
22.	$40 - 20 =$	

Cant. correctas: _____

23.	$41 - 20 =$	
24.	$46 - 20 =$	
25.	$7 - 5 =$	
26.	$70 - 50 =$	
27.	$71 - 50 =$	
28.	$78 - 50 =$	
29.	$80 - 40 =$	
30.	$84 - 40 =$	
31.	$90 - 60 =$	
32.	$97 - 60 =$	
33.	$70 - 40 =$	
34.	$72 - 40 =$	
35.	$56 - 4 =$	
36.	$52 - 4 =$	
37.	$50 - 4 =$	
38.	$60 - 30 =$	
39.	$90 - 70 =$	
40.	$80 - 60 =$	
41.	$96 - 40 =$	
42.	$63 - 40 =$	
43.	$79 - 30 =$	
44.	$76 - 9 =$	

B

Subtraction Patterns

1.	$7 - 1 =$	
2.	$17 - 1 =$	
3.	$7 - 2 =$	
4.	$17 - 2 =$	
5.	$7 - 5 =$	
6.	$17 - 5 =$	
7.	$27 - 5 =$	
8.	$57 - 5 =$	
9.	$57 - 6 =$	
10.	$10 - 5 =$	
11.	$11 - 5 =$	
12.	$21 - 5 =$	
13.	$61 - 5 =$	
14.	$61 - 4 =$	
15.	$61 - 2 =$	
16.	$10 - 2 =$	
17.	$20 - 2 =$	
18.	$30 - 2 =$	
19.	$70 - 2 =$	
20.	$71 - 2 =$	
21.	$5 - 2 =$	
22.	$50 - 20 =$	

Cant. correctas: _____

Progreso: _____

23.	$51 - 20 =$	
24.	$56 - 20 =$	
25.	$8 - 5 =$	
26.	$80 - 50 =$	
27.	$81 - 50 =$	
28.	$87 - 50 =$	
29.	$60 - 30 =$	
30.	$64 - 30 =$	
31.	$80 - 60 =$	
32.	$85 - 60 =$	
33.	$70 - 30 =$	
34.	$72 - 30 =$	
35.	$76 - 4 =$	
36.	$72 - 4 =$	
37.	$70 - 4 =$	
38.	$80 - 40 =$	
39.	$90 - 60 =$	
40.	$60 - 40 =$	
41.	$93 - 40 =$	
42.	$67 - 40 =$	
43.	$78 - 30 =$	
44.	$56 - 9 =$	

A

Adding Across a Ten

1.	$9 + 2 =$	
2.	$9 + 3 =$	
3.	$9 + 4 =$	
4.	$9 + 7 =$	
5.	$7 + 9 =$	
6.	$10 + 1 =$	
7.	$10 + 2 =$	
8.	$10 + 3 =$	
9.	$10 + 8 =$	
10.	$8 + 10 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 9 =$	
15.	$9 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 5 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 6 =$	

Cant. correctas: _____

23.	$4 + 7 =$	
24.	$4 + 8 =$	
25.	$5 + 6 =$	
26.	$5 + 7 =$	
27.	$3 + 8 =$	
28.	$3 + 9 =$	
29.	$2 + 9 =$	
30.	$5 + 10 =$	
31.	$5 + 8 =$	
32.	$9 + 6 =$	
33.	$6 + 9 =$	
34.	$7 + 6 =$	
35.	$6 + 7 =$	
36.	$8 + 6 =$	
37.	$6 + 8 =$	
38.	$8 + 7 =$	
39.	$7 + 8 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

B

Adding Across a Ten

1.	$10 + 1 =$	
2.	$10 + 2 =$	
3.	$10 + 3 =$	
4.	$10 + 9 =$	
5.	$9 + 10 =$	
6.	$9 + 2 =$	
7.	$9 + 3 =$	
8.	$9 + 4 =$	
9.	$9 + 8 =$	
10.	$8 + 9 =$	
11.	$8 + 3 =$	
12.	$8 + 4 =$	
13.	$8 + 5 =$	
14.	$8 + 7 =$	
15.	$7 + 8 =$	
16.	$7 + 4 =$	
17.	$10 + 4 =$	
18.	$6 + 5 =$	
19.	$7 + 5 =$	
20.	$9 + 5 =$	
21.	$5 + 9 =$	
22.	$10 + 8 =$	

Cant. correctas: _____

Progreso: _____

23.	$5 + 6 =$	
24.	$5 + 7 =$	
25.	$4 + 7 =$	
26.	$4 + 8 =$	
27.	$4 + 10 =$	
28.	$3 + 8 =$	
29.	$3 + 9 =$	
30.	$2 + 9 =$	
31.	$5 + 8 =$	
32.	$7 + 6 =$	
33.	$6 + 7 =$	
34.	$8 + 6 =$	
35.	$6 + 8 =$	
36.	$9 + 6 =$	
37.	$6 + 9 =$	
38.	$9 + 7 =$	
39.	$7 + 9 =$	
40.	$6 + 6 =$	
41.	$7 + 7 =$	
42.	$8 + 8 =$	
43.	$9 + 9 =$	
44.	$4 + 9 =$	

A

Subtraction Patterns

1.	$3 - 1 =$	
2.	$13 - 1 =$	
3.	$23 - 1 =$	
4.	$53 - 1 =$	
5.	$4 - 2 =$	
6.	$14 - 2 =$	
7.	$24 - 2 =$	
8.	$64 - 2 =$	
9.	$4 - 3 =$	
10.	$14 - 3 =$	
11.	$24 - 3 =$	
12.	$74 - 3 =$	
13.	$6 - 4 =$	
14.	$16 - 4 =$	
15.	$26 - 4 =$	
16.	$96 - 4 =$	
17.	$7 - 5 =$	
18.	$17 - 5 =$	
19.	$27 - 5 =$	
20.	$47 - 5 =$	
21.	$43 - 3 =$	
22.	$87 - 7 =$	

Cant. correctas: _____

23.	$8 - 7 =$	
24.	$18 - 7 =$	
25.	$58 - 7 =$	
26.	$62 - 2 =$	
27.	$9 - 8 =$	
28.	$19 - 8 =$	
29.	$29 - 8 =$	
30.	$69 - 8 =$	
31.	$7 - 3 =$	
32.	$17 - 3 =$	
33.	$77 - 3 =$	
34.	$59 - 9 =$	
35.	$9 - 7 =$	
36.	$19 - 7 =$	
37.	$89 - 7 =$	
38.	$99 - 5 =$	
39.	$78 - 6 =$	
40.	$58 - 5 =$	
41.	$39 - 7 =$	
42.	$28 - 6 =$	
43.	$49 - 4 =$	
44.	$67 - 4 =$	

B

Subtraction Patterns

1.	$2 - 1 =$	
2.	$12 - 1 =$	
3.	$22 - 1 =$	
4.	$52 - 1 =$	
5.	$5 - 2 =$	
6.	$15 - 2 =$	
7.	$25 - 2 =$	
8.	$65 - 2 =$	
9.	$4 - 3 =$	
10.	$14 - 3 =$	
11.	$24 - 3 =$	
12.	$84 - 3 =$	
13.	$7 - 4 =$	
14.	$17 - 4 =$	
15.	$27 - 4 =$	
16.	$97 - 4 =$	
17.	$6 - 5 =$	
18.	$16 - 5 =$	
19.	$26 - 5 =$	
20.	$46 - 5 =$	
21.	$23 - 3 =$	
22.	$67 - 7 =$	

Cant. correctas: _____

Progreso: _____

23.	$8 - 7 =$	
24.	$18 - 7 =$	
25.	$68 - 7 =$	
26.	$32 - 2 =$	
27.	$9 - 8 =$	
28.	$19 - 8 =$	
29.	$29 - 8 =$	
30.	$79 - 8 =$	
31.	$8 - 4 =$	
32.	$18 - 4 =$	
33.	$78 - 4 =$	
34.	$89 - 9 =$	
35.	$9 - 7 =$	
36.	$19 - 7 =$	
37.	$79 - 7 =$	
38.	$89 - 5 =$	
39.	$68 - 6 =$	
40.	$48 - 5 =$	
41.	$29 - 7 =$	
42.	$38 - 6 =$	
43.	$59 - 4 =$	
44.	$77 - 4 =$	

A

Adding Across a Ten

1.	$8 + 1 =$	
2.	$18 + 1 =$	
3.	$28 + 1 =$	
4.	$58 + 1 =$	
5.	$7 + 2 =$	
6.	$17 + 2 =$	
7.	$27 + 2 =$	
8.	$57 + 2 =$	
9.	$6 + 3 =$	
10.	$36 + 3 =$	
11.	$5 + 4 =$	
12.	$45 + 4 =$	
13.	$30 + 9 =$	
14.	$9 + 2 =$	
15.	$39 + 2 =$	
16.	$50 + 8 =$	
17.	$8 + 4 =$	
18.	$58 + 4 =$	
19.	$50 + 20 =$	
20.	$54 + 20 =$	
21.	$70 + 20 =$	
22.	$76 + 20 =$	

23.	$50 + 30 =$	
24.	$58 + 30 =$	
25.	$9 + 3 =$	
26.	$90 + 30 =$	
27.	$97 + 30 =$	
28.	$8 + 4 =$	
29.	$80 + 40 =$	
30.	$83 + 40 =$	
31.	$83 + 4 =$	
32.	$7 + 6 =$	
33.	$70 + 60 =$	
34.	$74 + 60 =$	
35.	$74 + 5 =$	
36.	$73 + 6 =$	
37.	$58 + 7 =$	
38.	$76 + 5 =$	
39.	$30 + 40 =$	
40.	$20 + 70 =$	
41.	$80 + 70 =$	
42.	$34 + 40 =$	
43.	$23 + 50 =$	
44.	$97 + 60 =$	

B

Adding Across a Ten

1.	$7 + 1 =$	
2.	$17 + 1 =$	
3.	$27 + 1 =$	
4.	$47 + 1 =$	
5.	$6 + 2 =$	
6.	$16 + 2 =$	
7.	$26 + 2 =$	
8.	$46 + 2 =$	
9.	$5 + 3 =$	
10.	$75 + 3 =$	
11.	$5 + 4 =$	
12.	$75 + 4 =$	
13.	$40 + 9 =$	
14.	$9 + 2 =$	
15.	$49 + 2 =$	
16.	$60 + 8 =$	
17.	$8 + 4 =$	
18.	$68 + 4 =$	
19.	$50 + 20 =$	
20.	$56 + 20 =$	
21.	$70 + 20 =$	
22.	$74 + 20 =$	

Cant. correctas: _____

Progreso: _____

23.	$50 + 30 =$	
24.	$57 + 30 =$	
25.	$8 + 3 =$	
26.	$80 + 30 =$	
27.	$87 + 30 =$	
28.	$9 + 4 =$	
29.	$90 + 40 =$	
30.	$93 + 40 =$	
31.	$93 + 4 =$	
32.	$8 + 6 =$	
33.	$80 + 60 =$	
34.	$84 + 60 =$	
35.	$84 + 5 =$	
36.	$83 + 6 =$	
37.	$68 + 7 =$	
38.	$86 + 5 =$	
39.	$20 + 30 =$	
40.	$30 + 60 =$	
41.	$90 + 70 =$	
42.	$36 + 40 =$	
43.	$27 + 50 =$	
44.	$94 + 70 =$	

A

Make a Hundred to Add

Cant. correctas: _____

1.	$98 + 3 =$	
2.	$98 + 4 =$	
3.	$98 + 5 =$	
4.	$98 + 8 =$	
5.	$98 + 6 =$	
6.	$98 + 9 =$	
7.	$98 + 7 =$	
8.	$99 + 2 =$	
9.	$99 + 3 =$	
10.	$99 + 4 =$	
11.	$99 + 9 =$	
12.	$99 + 6 =$	
13.	$99 + 8 =$	
14.	$99 + 5 =$	
15.	$99 + 7 =$	
16.	$98 + 13 =$	
17.	$98 + 24 =$	
18.	$98 + 35 =$	
19.	$98 + 46 =$	
20.	$98 + 57 =$	
21.	$98 + 68 =$	
22.	$98 + 79 =$	

23.	$99 + 12 =$	
24.	$99 + 23 =$	
25.	$99 + 34 =$	
26.	$99 + 45 =$	
27.	$99 + 56 =$	
28.	$99 + 67 =$	
29.	$99 + 78 =$	
30.	$35 + 99 =$	
31.	$45 + 98 =$	
32.	$46 + 99 =$	
33.	$56 + 98 =$	
34.	$67 + 99 =$	
35.	$77 + 98 =$	
36.	$68 + 99 =$	
37.	$78 + 98 =$	
38.	$99 + 95 =$	
39.	$93 + 99 =$	
40.	$99 + 95 =$	
41.	$94 + 99 =$	
42.	$98 + 96 =$	
43.	$94 + 98 =$	
44.	$98 + 88 =$	

B

Make a Hundred to Add

Cant. correctas: _____

Progreso: _____

1.	$99 + 2 =$	
2.	$99 + 3 =$	
3.	$99 + 4 =$	
4.	$99 + 8 =$	
5.	$99 + 6 =$	
6.	$99 + 9 =$	
7.	$99 + 5 =$	
8.	$99 + 7 =$	
9.	$98 + 3 =$	
10.	$98 + 4 =$	
11.	$98 + 5 =$	
12.	$98 + 9 =$	
13.	$98 + 7 =$	
14.	$98 + 8 =$	
15.	$98 + 6 =$	
16.	$99 + 12 =$	
17.	$99 + 23 =$	
18.	$99 + 34 =$	
19.	$99 + 45 =$	
20.	$99 + 56 =$	
21.	$99 + 67 =$	
22.	$99 + 78 =$	

23.	$98 + 13 =$	
24.	$98 + 24 =$	
25.	$98 + 35 =$	
26.	$98 + 46 =$	
27.	$98 + 57 =$	
28.	$98 + 68 =$	
29.	$98 + 79 =$	
30.	$25 + 99 =$	
31.	$35 + 98 =$	
32.	$36 + 99 =$	
33.	$46 + 98 =$	
34.	$57 + 99 =$	
35.	$67 + 98 =$	
36.	$78 + 99 =$	
37.	$88 + 98 =$	
38.	$99 + 93 =$	
39.	$95 + 99 =$	
40.	$99 + 97 =$	
41.	$92 + 99 =$	
42.	$98 + 94 =$	
43.	$96 + 98 =$	
44.	$98 + 86 =$	

A

Subtraction Patterns

1.	$8 - 1 =$	
2.	$18 - 1 =$	
3.	$8 - 2 =$	
4.	$18 - 2 =$	
5.	$8 - 5 =$	
6.	$18 - 5 =$	
7.	$28 - 5 =$	
8.	$58 - 5 =$	
9.	$58 - 7 =$	
10.	$10 - 2 =$	
11.	$11 - 2 =$	
12.	$21 - 2 =$	
13.	$61 - 2 =$	
14.	$61 - 3 =$	
15.	$61 - 5 =$	
16.	$10 - 5 =$	
17.	$20 - 5 =$	
18.	$30 - 5 =$	
19.	$70 - 5 =$	
20.	$72 - 5 =$	
21.	$4 - 2 =$	
22.	$40 - 20 =$	

23.	$41 - 20 =$	
24.	$46 - 20 =$	
25.	$7 - 5 =$	
26.	$70 - 50 =$	
27.	$71 - 50 =$	
28.	$78 - 50 =$	
29.	$80 - 40 =$	
30.	$84 - 40 =$	
31.	$90 - 60 =$	
32.	$97 - 60 =$	
33.	$70 - 40 =$	
34.	$72 - 40 =$	
35.	$56 - 4 =$	
36.	$52 - 4 =$	
37.	$50 - 4 =$	
38.	$60 - 30 =$	
39.	$90 - 70 =$	
40.	$80 - 60 =$	
41.	$96 - 40 =$	
42.	$63 - 40 =$	
43.	$79 - 30 =$	
44.	$76 - 9 =$	

B

Subtraction Patterns

1.	$7 - 1 =$	
2.	$17 - 1 =$	
3.	$7 - 2 =$	
4.	$17 - 2 =$	
5.	$7 - 5 =$	
6.	$17 - 5 =$	
7.	$27 - 5 =$	
8.	$57 - 5 =$	
9.	$57 - 6 =$	
10.	$10 - 5 =$	
11.	$11 - 5 =$	
12.	$21 - 5 =$	
13.	$61 - 5 =$	
14.	$61 - 4 =$	
15.	$61 - 2 =$	
16.	$10 - 2 =$	
17.	$20 - 2 =$	
18.	$30 - 2 =$	
19.	$70 - 2 =$	
20.	$71 - 2 =$	
21.	$5 - 2 =$	
22.	$50 - 20 =$	

Cant. correctas: _____

Progreso: _____

23.	$51 - 20 =$	
24.	$56 - 20 =$	
25.	$8 - 5 =$	
26.	$80 - 50 =$	
27.	$81 - 50 =$	
28.	$87 - 50 =$	
29.	$60 - 30 =$	
30.	$64 - 30 =$	
31.	$80 - 60 =$	
32.	$85 - 60 =$	
33.	$70 - 30 =$	
34.	$72 - 30 =$	
35.	$76 - 4 =$	
36.	$72 - 4 =$	
37.	$70 - 4 =$	
38.	$80 - 40 =$	
39.	$90 - 60 =$	
40.	$60 - 40 =$	
41.	$93 - 40 =$	
42.	$67 - 40 =$	
43.	$78 - 30 =$	
44.	$56 - 9 =$	

A

Addition and Subtraction Patterns

1.	$8 + 3 =$	
2.	$11 - 3 =$	
3.	$9 + 2 =$	
4.	$11 - 2 =$	
5.	$6 + 5 =$	
6.	$11 - 6 =$	
7.	$7 + 4 =$	
8.	$11 - 7 =$	
9.	$8 + 4 =$	
10.	$12 - 4 =$	
11.	$9 + 3 =$	
12.	$12 - 3 =$	
13.	$7 + 5 =$	
14.	$12 - 7 =$	
15.	$6 + 6 =$	
16.	$12 - 6 =$	
17.	$8 + 6 =$	
18.	$14 - 8 =$	
19.	$9 + 4 =$	
20.	$13 - 9 =$	
21.	$8 + 7 =$	
22.	$15 - 8 =$	

Cant. correctas: _____

23.	$8 + 8 =$	
24.	$16 - 8 =$	
25.	$9 + 6 =$	
26.	$15 - 9 =$	
27.	$9 + 9 =$	
28.	$18 - 9 =$	
29.	$7 + 7 =$	
30.	$14 - 7 =$	
31.	$8 + 9 =$	
32.	$17 - 8 =$	
33.	$7 + 9 =$	
34.	$16 - 7 =$	
35.	$19 - 6 =$	
36.	$6 + 7 =$	
37.	$17 - 6 =$	
38.	$11 - 7 =$	
39.	$7 + 6 =$	
40.	$13 - 7 =$	
41.	$19 - 7 =$	
42.	$3 + 8 =$	
43.	$5 + 8 =$	
44.	$18 - 5 =$	

B

Addition and Subtraction Patterns

1.	$9 + 2 =$	
2.	$11 - 2 =$	
3.	$8 + 3 =$	
4.	$11 - 3 =$	
5.	$7 + 4 =$	
6.	$11 - 7 =$	
7.	$6 + 5 =$	
8.	$11 - 6 =$	
9.	$9 + 3 =$	
10.	$12 - 3 =$	
11.	$8 + 4 =$	
12.	$12 - 4 =$	
13.	$7 + 5 =$	
14.	$12 - 5 =$	
15.	$6 + 6 =$	
16.	$12 - 6 =$	
17.	$9 + 4 =$	
18.	$13 - 4 =$	
19.	$8 + 6 =$	
20.	$14 - 8 =$	
21.	$7 + 8 =$	
22.	$15 - 7 =$	

Cant. correctas: _____

Progreso: _____

23.	$9 + 6 =$	
24.	$15 - 9 =$	
25.	$8 + 8 =$	
26.	$16 - 8 =$	
27.	$7 + 7 =$	
28.	$14 - 7 =$	
29.	$9 + 9 =$	
30.	$18 - 9 =$	
31.	$7 + 9 =$	
32.	$16 - 9 =$	
33.	$8 + 9 =$	
34.	$17 - 9 =$	
35.	$19 - 7 =$	
36.	$5 + 8 =$	
37.	$18 - 5 =$	
38.	$13 - 8 =$	
39.	$6 + 7 =$	
40.	$13 - 6 =$	
41.	$19 - 6 =$	
42.	$3 + 9 =$	
43.	$6 + 9 =$	
44.	$18 - 6 =$	

A

Subtraction Patterns

Cant. correctas: _____

1.	$5 - 1 =$	
2.	$15 - 1 =$	
3.	$25 - 1 =$	
4.	$75 - 1 =$	
5.	$5 - 2 =$	
6.	$15 - 2 =$	
7.	$25 - 2 =$	
8.	$75 - 2 =$	
9.	$4 - 1 =$	
10.	$40 - 10 =$	
11.	$43 - 10 =$	
12.	$43 - 20 =$	
13.	$43 - 21 =$	
14.	$43 - 23 =$	
15.	$12 - 2 =$	
16.	$62 - 2 =$	
17.	$62 - 12 =$	
18.	$18 - 8 =$	
19.	$78 - 8 =$	
20.	$78 - 18 =$	
21.	$41 - 11 =$	
22.	$92 - 12 =$	

23.	$10 - 2 =$	
24.	$11 - 2 =$	
25.	$21 - 2 =$	
26.	$31 - 2 =$	
27.	$51 - 2 =$	
28.	$51 - 12 =$	
29.	$10 - 5 =$	
30.	$11 - 5 =$	
31.	$12 - 5 =$	
32.	$22 - 5 =$	
33.	$32 - 5 =$	
34.	$62 - 5 =$	
35.	$62 - 15 =$	
36.	$72 - 15 =$	
37.	$82 - 15 =$	
38.	$32 - 15 =$	
39.	$10 - 9 =$	
40.	$11 - 9 =$	
41.	$51 - 9 =$	
42.	$51 - 10 =$	
43.	$51 - 19 =$	
44.	$65 - 46 =$	

B

Subtraction Patterns

1.	$4 - 1 =$	
2.	$14 - 1 =$	
3.	$24 - 1 =$	
4.	$74 - 1 =$	
5.	$5 - 3 =$	
6.	$15 - 3 =$	
7.	$25 - 3 =$	
8.	$75 - 3 =$	
9.	$3 - 1 =$	
10.	$30 - 10 =$	
11.	$32 - 10 =$	
12.	$32 - 20 =$	
13.	$32 - 21 =$	
14.	$32 - 22 =$	
15.	$15 - 5 =$	
16.	$65 - 5 =$	
17.	$65 - 15 =$	
18.	$16 - 6 =$	
19.	$76 - 6 =$	
20.	$76 - 16 =$	
21.	$51 - 11 =$	
22.	$82 - 12 =$	

Cant. correctas: _____

Progreso: _____

23.	$10 - 5 =$	
24.	$11 - 5 =$	
25.	$21 - 5 =$	
26.	$31 - 5 =$	
27.	$51 - 5 =$	
28.	$51 - 15 =$	
29.	$10 - 9 =$	
30.	$11 - 9 =$	
31.	$12 - 9 =$	
32.	$22 - 9 =$	
33.	$32 - 9 =$	
34.	$62 - 9 =$	
35.	$62 - 19 =$	
36.	$72 - 19 =$	
37.	$82 - 19 =$	
38.	$32 - 19 =$	
39.	$10 - 2 =$	
40.	$11 - 2 =$	
41.	$51 - 2 =$	
42.	$51 - 10 =$	
43.	$51 - 12 =$	
44.	$95 - 76 =$	

A

Addition Patterns

1.	$8 + 2 =$	
2.	$18 + 2 =$	
3.	$38 + 2 =$	
4.	$7 + 3 =$	
5.	$17 + 3 =$	
6.	$37 + 3 =$	
7.	$8 + 3 =$	
8.	$18 + 3 =$	
9.	$28 + 3 =$	
10.	$6 + 5 =$	
11.	$16 + 5 =$	
12.	$26 + 5 =$	
13.	$18 + 4 =$	
14.	$28 + 4 =$	
15.	$16 + 6 =$	
16.	$26 + 6 =$	
17.	$18 + 5 =$	
18.	$28 + 5 =$	
19.	$16 + 7 =$	
20.	$26 + 7 =$	
21.	$19 + 2 =$	
22.	$17 + 4 =$	

23.	$18 + 6 =$	
24.	$28 + 6 =$	
25.	$16 + 8 =$	
26.	$26 + 8 =$	
27.	$18 + 7 =$	
28.	$18 + 8 =$	
29.	$28 + 7 =$	
30.	$28 + 8 =$	
31.	$15 + 9 =$	
32.	$16 + 9 =$	
33.	$25 + 9 =$	
34.	$26 + 9 =$	
35.	$14 + 7 =$	
36.	$16 + 6 =$	
37.	$15 + 8 =$	
38.	$23 + 8 =$	
39.	$25 + 7 =$	
40.	$15 + 7 =$	
41.	$24 + 7 =$	
42.	$14 + 9 =$	
43.	$19 + 8 =$	
44.	$28 + 9 =$	

B

Addition Patterns

1.	$9 + 1 =$	
2.	$19 + 1 =$	
3.	$39 + 1 =$	
4.	$6 + 4 =$	
5.	$16 + 4 =$	
6.	$36 + 4 =$	
7.	$9 + 2 =$	
8.	$19 + 2 =$	
9.	$29 + 2 =$	
10.	$7 + 4 =$	
11.	$17 + 4 =$	
12.	$27 + 4 =$	
13.	$19 + 3 =$	
14.	$29 + 3 =$	
15.	$17 + 5 =$	
16.	$27 + 5 =$	
17.	$19 + 4 =$	
18.	$29 + 4 =$	
19.	$17 + 6 =$	
20.	$27 + 6 =$	
21.	$18 + 3 =$	
22.	$26 + 5 =$	

Cant. correctas: _____

Progreso: _____

23.	$19 + 5 =$	
24.	$29 + 5 =$	
25.	$17 + 7 =$	
26.	$27 + 7 =$	
27.	$19 + 6 =$	
28.	$19 + 7 =$	
29.	$29 + 6 =$	
30.	$29 + 7 =$	
31.	$17 + 8 =$	
32.	$17 + 9 =$	
33.	$27 + 8 =$	
34.	$27 + 9 =$	
35.	$12 + 9 =$	
36.	$14 + 8 =$	
37.	$16 + 7 =$	
38.	$28 + 6 =$	
39.	$26 + 8 =$	
40.	$24 + 8 =$	
41.	$13 + 8 =$	
42.	$24 + 9 =$	
43.	$29 + 8 =$	
44.	$18 + 9 =$	

A

Adding and Subtracting by 5

1.	$0 + 5 =$	
2.	$5 + 5 =$	
3.	$10 + 5 =$	
4.	$15 + 5 =$	
5.	$20 + 5 =$	
6.	$25 + 5 =$	
7.	$30 + 5 =$	
8.	$35 + 5 =$	
9.	$40 + 5 =$	
10.	$45 + 5 =$	
11.	$50 - 5 =$	
12.	$45 - 5 =$	
13.	$40 - 5 =$	
14.	$35 - 5 =$	
15.	$30 - 5 =$	
16.	$25 - 5 =$	
17.	$20 - 5 =$	
18.	$15 - 5 =$	
19.	$10 - 5 =$	
20.	$5 - 5 =$	
21.	$5 + 0 =$	
22.	$5 + 5 =$	

23.	$10 + 5 =$	
24.	$15 + 5 =$	
25.	$20 + 5 =$	
26.	$25 + 5 =$	
27.	$30 + 5 =$	
28.	$35 + 5 =$	
29.	$40 + 5 =$	
30.	$45 + 5 =$	
31.	$0 + 50 =$	
32.	$50 + 50 =$	
33.	$50 + 5 =$	
34.	$55 + 5 =$	
35.	$60 - 5 =$	
36.	$55 - 5 =$	
37.	$60 + 5 =$	
38.	$65 + 5 =$	
39.	$70 - 5 =$	
40.	$65 - 5 =$	
41.	$100 + 50 =$	
42.	$150 + 50 =$	
43.	$200 - 50 =$	
44.	$150 - 50 =$	

B

Adding and Subtracting by 5

1.	$5 + 0 =$	
2.	$5 + 5 =$	
3.	$5 + 10 =$	
4.	$5 + 15 =$	
5.	$5 + 20 =$	
6.	$5 + 25 =$	
7.	$5 + 30 =$	
8.	$5 + 35 =$	
9.	$5 + 40 =$	
10.	$5 + 45 =$	
11.	$50 - 5 =$	
12.	$45 - 5 =$	
13.	$40 - 5 =$	
14.	$35 - 5 =$	
15.	$30 - 5 =$	
16.	$25 - 5 =$	
17.	$20 - 5 =$	
18.	$15 - 5 =$	
19.	$10 - 5 =$	
20.	$5 - 5 =$	
21.	$0 + 5 =$	
22.	$5 + 5 =$	

Cant. correctas: _____

Progreso: _____

23.	$10 + 5 =$	
24.	$15 + 5 =$	
25.	$20 + 5 =$	
26.	$25 + 5 =$	
27.	$30 + 5 =$	
28.	$35 + 5 =$	
29.	$40 + 5 =$	
30.	$45 + 5 =$	
31.	$50 + 0 =$	
32.	$50 + 50 =$	
33.	$5 + 50 =$	
34.	$5 + 55 =$	
35.	$60 - 5 =$	
36.	$55 - 5 =$	
37.	$5 + 60 =$	
38.	$5 + 65 =$	
39.	$70 - 5 =$	
40.	$65 - 5 =$	
41.	$50 + 100 =$	
42.	$50 + 150 =$	
43.	$200 - 50 =$	
44.	$150 - 50 =$	

Correctas _____

A

Resta.

1	$11 - 10 =$		23	$19 - 9 =$	
2	$12 - 10 =$		24	$15 - 6 =$	
3	$13 - 10 =$		25	$15 - 7 =$	
4	$19 - 10 =$		26	$15 - 9 =$	
5	$11 - 1 =$		27	$20 - 10 =$	
6	$12 - 2 =$		28	$14 - 5 =$	
7	$13 - 3 =$		29	$14 - 6 =$	
8	$17 - 7 =$		30	$14 - 7 =$	
9	$11 - 2 =$		31	$14 - 9 =$	
10	$11 - 3 =$		32	$15 - 5 =$	
11	$11 - 4 =$		33	$17 - 8 =$	
12	$11 - 8 =$		34	$17 - 9 =$	
13	$18 - 8 =$		35	$18 - 8 =$	
14	$13 - 4 =$		36	$16 - 7 =$	
15	$13 - 5 =$		37	$16 - 8 =$	
16	$13 - 6 =$		38	$16 - 9 =$	
17	$13 - 8 =$		39	$17 - 10 =$	
18	$16 - 6 =$		40	$12 - 8 =$	
19	$12 - 3 =$		41	$18 - 9 =$	
20	$12 - 4 =$		42	$11 - 9 =$	
21	$12 - 5 =$		43	$15 - 8 =$	
22	$12 - 9 =$		44	$13 - 7 =$	

Mejora _____ Correctas _____

B

Resta.

1	$11 - 1 =$		23	$16 - 6 =$	
2	$12 - 2 =$		24	$14 - 5 =$	
3	$13 - 3 =$		25	$14 - 6 =$	
4	$18 - 8 =$		26	$14 - 7 =$	
5	$11 - 10 =$		27	$14 - 9 =$	
6	$12 - 10 =$		28	$20 - 10 =$	
7	$13 - 10 =$		29	$15 - 6 =$	
8	$18 - 10 =$		30	$15 - 7 =$	
9	$11 - 2 =$		31	$15 - 9 =$	
10	$11 - 3 =$		32	$14 - 4 =$	
11	$11 - 4 =$		33	$16 - 7 =$	
12	$11 - 7 =$		34	$16 - 8 =$	
13	$19 - 9 =$		35	$16 - 9 =$	
14	$12 - 3 =$		36	$20 - 10 =$	
15	$12 - 4 =$		37	$17 - 8 =$	
16	$12 - 5 =$		38	$17 - 9 =$	
17	$12 - 8 =$		39	$16 - 10 =$	
18	$17 - 7 =$		40	$18 - 9 =$	
19	$13 - 4 =$		41	$12 - 9 =$	
20	$13 - 5 =$		42	$13 - 7 =$	
21	$13 - 6 =$		43	$11 - 8 =$	
22	$13 - 9 =$		44	$15 - 8 =$	

Correctas _____

A

Suma.

1	$9 + 1 =$		23	$7 + 3 =$	
2	$9 + 2 =$		24	$7 + 4 =$	
3	$9 + 3 =$		25	$7 + 5 =$	
4	$9 + 9 =$		26	$7 + 9 =$	
5	$8 + 2 =$		27	$6 + 4 =$	
6	$8 + 3 =$		28	$6 + 5 =$	
7	$8 + 4 =$		29	$6 + 6 =$	
8	$8 + 9 =$		30	$6 + 9 =$	
9	$9 + 1 =$		31	$5 + 5 =$	
10	$9 + 4 =$		32	$5 + 6 =$	
11	$9 + 5 =$		33	$5 + 7 =$	
12	$9 + 8 =$		34	$5 + 9 =$	
13	$8 + 2 =$		35	$4 + 6 =$	
14	$8 + 5 =$		36	$4 + 7 =$	
15	$8 + 6 =$		37	$4 + 9 =$	
16	$8 + 8 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 8 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 8 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Lección 4: Representar grupos iguales con diagramas de cintas y relacionarlos con sumas repetidas.

Fecha: 20/11/2013

6.A.46

Mejora _____ Correctas _____

B

Suma.

1	$8 + 2 =$		23	$7 + 3 =$	
2	$8 + 3 =$		24	$7 + 4 =$	
3	$8 + 4 =$		25	$7 + 5 =$	
4	$8 + 8 =$		26	$7 + 8 =$	
5	$9 + 1 =$		27	$6 + 4 =$	
6	$9 + 2 =$		28	$6 + 5 =$	
7	$9 + 3 =$		29	$6 + 6 =$	
8	$9 + 8 =$		30	$6 + 8 =$	
9	$8 + 2 =$		31	$5 + 5 =$	
10	$8 + 5 =$		32	$5 + 6 =$	
11	$8 + 6 =$		33	$5 + 7 =$	
12	$8 + 9 =$		34	$5 + 8 =$	
13	$9 + 1 =$		35	$4 + 6 =$	
14	$9 + 4 =$		36	$4 + 7 =$	
15	$9 + 5 =$		37	$4 + 8 =$	
16	$9 + 9 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 9 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 9 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Correctas _____

A

Suma.

1	$9 + 2 =$		23	$4 + 7 =$	
2	$9 + 3 =$		24	$4 + 8 =$	
3	$9 + 4 =$		25	$5 + 6 =$	
4	$9 + 7 =$		26	$5 + 7 =$	
5	$7 + 9 =$		27	$3 + 8 =$	
6	$10 + 1 =$		28	$3 + 9 =$	
7	$10 + 2 =$		29	$2 + 9 =$	
8	$10 + 3 =$		30	$5 + 10 =$	
9	$10 + 8 =$		31	$5 + 8 =$	
10	$8 + 10 =$		32	$9 + 6 =$	
11	$8 + 3 =$		33	$6 + 9 =$	
12	$8 + 4 =$		34	$7 + 6 =$	
13	$8 + 5 =$		35	$6 + 7 =$	
14	$8 + 9 =$		36	$8 + 6 =$	
15	$9 + 8 =$		37	$6 + 8 =$	
16	$7 + 4 =$		38	$8 + 7 =$	
17	$10 + 5 =$		39	$7 + 8 =$	
18	$6 + 5 =$		40	$6 + 6 =$	
19	$7 + 5 =$		41	$7 + 7 =$	
20	$9 + 5 =$		42	$8 + 8 =$	
21	$5 + 9 =$		43	$9 + 9 =$	
22	$10 + 6 =$		44	$4 + 9 =$	

Mejora _____ Correctas _____

B

Suma.

1	$10 + 1 =$		23	$5 + 6 =$	
2	$10 + 2 =$		24	$5 + 7 =$	
3	$10 + 3 =$		25	$4 + 7 =$	
4	$10 + 9 =$		26	$4 + 8 =$	
5	$9 + 10 =$		27	$4 + 10 =$	
6	$9 + 2 =$		28	$3 + 8 =$	
7	$9 + 3 =$		29	$3 + 9 =$	
8	$9 + 4 =$		30	$2 + 9 =$	
9	$9 + 8 =$		31	$5 + 8 =$	
10	$8 + 9 =$		32	$7 + 6 =$	
11	$8 + 3 =$		33	$6 + 7 =$	
12	$8 + 4 =$		34	$8 + 6 =$	
13	$8 + 5 =$		35	$6 + 8 =$	
14	$8 + 7 =$		36	$9 + 6 =$	
15	$7 + 8 =$		37	$6 + 9 =$	
16	$7 + 4 =$		38	$9 + 7 =$	
17	$10 + 4 =$		39	$7 + 9 =$	
18	$6 + 5 =$		40	$6 + 6 =$	
19	$7 + 5 =$		41	$7 + 7 =$	
20	$9 + 5 =$		42	$8 + 8 =$	
21	$5 + 9 =$		43	$9 + 9 =$	
22	$10 + 8 =$		44	$4 + 9 =$	

Correctas _____

A

Resta.

1	$11 - 10 =$		23	$19 - 9 =$	
2	$12 - 10 =$		24	$15 - 6 =$	
3	$13 - 10 =$		25	$15 - 7 =$	
4	$19 - 10 =$		26	$15 - 9 =$	
5	$11 - 1 =$		27	$20 - 10 =$	
6	$12 - 2 =$		28	$14 - 5 =$	
7	$13 - 3 =$		29	$14 - 6 =$	
8	$17 - 7 =$		30	$14 - 7 =$	
9	$11 - 2 =$		31	$14 - 9 =$	
10	$11 - 3 =$		32	$15 - 5 =$	
11	$11 - 4 =$		33	$17 - 8 =$	
12	$11 - 8 =$		34	$17 - 9 =$	
13	$18 - 8 =$		35	$18 - 8 =$	
14	$13 - 4 =$		36	$16 - 7 =$	
15	$13 - 5 =$		37	$16 - 8 =$	
16	$13 - 6 =$		38	$16 - 9 =$	
17	$13 - 8 =$		39	$17 - 10 =$	
18	$16 - 6 =$		40	$12 - 8 =$	
19	$12 - 3 =$		41	$18 - 9 =$	
20	$12 - 4 =$		42	$11 - 9 =$	
21	$12 - 5 =$		43	$15 - 8 =$	
22	$12 - 9 =$		44	$13 - 7 =$	

Mejora _____ Correctas _____

B

Resta.

1	$11 - 1 =$		23	$16 - 6 =$	
2	$12 - 2 =$		24	$14 - 5 =$	
3	$13 - 3 =$		25	$14 - 6 =$	
4	$18 - 8 =$		26	$14 - 7 =$	
5	$11 - 10 =$		27	$14 - 9 =$	
6	$12 - 10 =$		28	$20 - 10 =$	
7	$13 - 10 =$		29	$15 - 6 =$	
8	$18 - 10 =$		30	$15 - 7 =$	
9	$11 - 2 =$		31	$15 - 9 =$	
10	$11 - 3 =$		32	$14 - 4 =$	
11	$11 - 4 =$		33	$16 - 7 =$	
12	$11 - 7 =$		34	$16 - 8 =$	
13	$19 - 9 =$		35	$16 - 9 =$	
14	$12 - 3 =$		36	$20 - 10 =$	
15	$12 - 4 =$		37	$17 - 8 =$	
16	$12 - 5 =$		38	$17 - 9 =$	
17	$12 - 8 =$		39	$16 - 10 =$	
18	$17 - 7 =$		40	$18 - 9 =$	
19	$13 - 4 =$		41	$12 - 9 =$	
20	$13 - 5 =$		42	$13 - 7 =$	
21	$13 - 6 =$		43	$11 - 8 =$	
22	$13 - 9 =$		44	$15 - 8 =$	

Correctas _____

A

Suma.

1	$9 + 1 =$		23	$7 + 3 =$	
2	$9 + 2 =$		24	$7 + 4 =$	
3	$9 + 3 =$		25	$7 + 5 =$	
4	$9 + 9 =$		26	$7 + 9 =$	
5	$8 + 2 =$		27	$6 + 4 =$	
6	$8 + 3 =$		28	$6 + 5 =$	
7	$8 + 4 =$		29	$6 + 6 =$	
8	$8 + 9 =$		30	$6 + 9 =$	
9	$9 + 1 =$		31	$5 + 5 =$	
10	$9 + 4 =$		32	$5 + 6 =$	
11	$9 + 5 =$		33	$5 + 7 =$	
12	$9 + 8 =$		34	$5 + 9 =$	
13	$8 + 2 =$		35	$4 + 6 =$	
14	$8 + 5 =$		36	$4 + 7 =$	
15	$8 + 6 =$		37	$4 + 9 =$	
16	$8 + 8 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 8 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 8 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Lección 10: Utilizar recuadros para componer un rectángulo y relacionarlos con el modelo de matriz.

Fecha: 20/11/2013

6.C.9

Mejora _____

Correctas _____

B

Suma.

1	$8 + 2 =$		23	$7 + 3 =$	
2	$8 + 3 =$		24	$7 + 4 =$	
3	$8 + 4 =$		25	$7 + 5 =$	
4	$8 + 8 =$		26	$7 + 8 =$	
5	$9 + 1 =$		27	$6 + 4 =$	
6	$9 + 2 =$		28	$6 + 5 =$	
7	$9 + 3 =$		29	$6 + 6 =$	
8	$9 + 8 =$		30	$6 + 8 =$	
9	$8 + 2 =$		31	$5 + 5 =$	
10	$8 + 5 =$		32	$5 + 6 =$	
11	$8 + 6 =$		33	$5 + 7 =$	
12	$8 + 9 =$		34	$5 + 8 =$	
13	$9 + 1 =$		35	$4 + 6 =$	
14	$9 + 4 =$		36	$4 + 7 =$	
15	$9 + 5 =$		37	$4 + 8 =$	
16	$9 + 9 =$		38	$3 + 7 =$	
17	$9 + 1 =$		39	$3 + 9 =$	
18	$9 + 7 =$		40	$5 + 9 =$	
19	$8 + 2 =$		41	$2 + 8 =$	
20	$8 + 7 =$		42	$4 + 9 =$	
21	$9 + 1 =$		43	$1 + 9 =$	
22	$9 + 6 =$		44	$2 + 9 =$	

Lección 10: Utilizar recuadros para componer un rectángulo y relacionarlos con el modelo de matriz.

Fecha: 20/11/2013

6.C.10

Correctas _____

A

Resta.

1	$10 - 5 =$		23	$14 - 6 =$	
2	$20 - 5 =$		24	$24 - 6 =$	
3	$30 - 5 =$		25	$34 - 6 =$	
4	$10 - 2 =$		26	$15 - 7 =$	
5	$20 - 2 =$		27	$25 - 7 =$	
6	$30 - 2 =$		28	$35 - 7 =$	
7	$11 - 2 =$		29	$11 - 4 =$	
8	$21 - 2 =$		30	$21 - 4 =$	
9	$31 - 2 =$		31	$31 - 4 =$	
10	$10 - 8 =$		32	$12 - 6 =$	
11	$11 - 8 =$		33	$22 - 6 =$	
12	$21 - 8 =$		34	$32 - 6 =$	
13	$31 - 8 =$		35	$21 - 6 =$	
14	$14 - 5 =$		36	$31 - 6 =$	
15	$24 - 5 =$		37	$12 - 8 =$	
16	$34 - 5 =$		38	$32 - 8 =$	
17	$15 - 6 =$		39	$21 - 8 =$	
18	$25 - 6 =$		40	$31 - 8 =$	
19	$35 - 6 =$		41	$28 - 9 =$	
20	$10 - 7 =$		42	$27 - 8 =$	
21	$20 - 8 =$		43	$38 - 9 =$	
22	$30 - 9 =$		44	$37 - 8 =$	

Lección 11: Utilizar recuadros para componer un rectángulo y relacionarlos con el modelo de matriz.

Fecha: 20/11/2013

6.C.21

Mejora _____ Correctas _____

B

Resta.

1	$10 - 1 =$		23	$13 - 5 =$	
2	$20 - 1 =$		24	$23 - 5 =$	
3	$30 - 1 =$		25	$33 - 5 =$	
4	$10 - 3 =$		26	$16 - 8 =$	
5	$20 - 3 =$		27	$26 - 8 =$	
6	$30 - 3 =$		28	$36 - 8 =$	
7	$12 - 3 =$		29	$12 - 5 =$	
8	$22 - 3 =$		30	$22 - 5 =$	
9	$32 - 3 =$		31	$32 - 5 =$	
10	$10 - 9 =$		32	$11 - 5 =$	
11	$11 - 9 =$		33	$21 - 5 =$	
12	$21 - 9 =$		34	$31 - 5 =$	
13	$31 - 9 =$		35	$12 - 7 =$	
14	$13 - 4 =$		36	$22 - 7 =$	
15	$23 - 4 =$		37	$11 - 7 =$	
16	$33 - 4 =$		38	$31 - 7 =$	
17	$16 - 7 =$		39	$22 - 9 =$	
18	$26 - 7 =$		40	$32 - 9 =$	
19	$36 - 7 =$		41	$38 - 9 =$	
20	$10 - 6 =$		42	$37 - 8 =$	
21	$20 - 7 =$		43	$28 - 9 =$	
22	$30 - 8 =$		44	$27 - 8 =$	

Correctas _____

A

Resta.

1	$11 - 10 =$		23	$19 - 9 =$	
2	$12 - 10 =$		24	$15 - 6 =$	
3	$13 - 10 =$		25	$15 - 7 =$	
4	$19 - 10 =$		26	$15 - 9 =$	
5	$11 - 1 =$		27	$20 - 10 =$	
6	$12 - 2 =$		28	$14 - 5 =$	
7	$13 - 3 =$		29	$14 - 6 =$	
8	$17 - 7 =$		30	$14 - 7 =$	
9	$11 - 2 =$		31	$14 - 9 =$	
10	$11 - 3 =$		32	$15 - 5 =$	
11	$11 - 4 =$		33	$17 - 8 =$	
12	$11 - 8 =$		34	$17 - 9 =$	
13	$18 - 8 =$		35	$18 - 8 =$	
14	$13 - 4 =$		36	$16 - 7 =$	
15	$13 - 5 =$		37	$16 - 8 =$	
16	$13 - 6 =$		38	$16 - 9 =$	
17	$13 - 8 =$		39	$17 - 10 =$	
18	$16 - 6 =$		40	$12 - 8 =$	
19	$12 - 3 =$		41	$18 - 9 =$	
20	$12 - 4 =$		42	$11 - 9 =$	
21	$12 - 5 =$		43	$15 - 8 =$	
22	$12 - 9 =$		44	$13 - 7 =$	

Lección 14: Utilizar tijeras para dividir un rectángulo en cuadrados del mismo tamaño y componer matrices con los cuadrados.

Fecha: 20/11/2013

6.C.59

Mejora _____ Correctas _____

B

Resta.

1	$11 - 1 =$		23	$16 - 6 =$	
2	$12 - 2 =$		24	$14 - 5 =$	
3	$13 - 3 =$		25	$14 - 6 =$	
4	$18 - 8 =$		26	$14 - 7 =$	
5	$11 - 10 =$		27	$14 - 9 =$	
6	$12 - 10 =$		28	$20 - 10 =$	
7	$13 - 10 =$		29	$15 - 6 =$	
8	$18 - 10 =$		30	$15 - 7 =$	
9	$11 - 2 =$		31	$15 - 9 =$	
10	$11 - 3 =$		32	$14 - 4 =$	
11	$11 - 4 =$		33	$16 - 7 =$	
12	$11 - 7 =$		34	$16 - 8 =$	
13	$19 - 9 =$		35	$16 - 9 =$	
14	$12 - 3 =$		36	$20 - 10 =$	
15	$12 - 4 =$		37	$17 - 8 =$	
16	$12 - 5 =$		38	$17 - 9 =$	
17	$12 - 8 =$		39	$16 - 10 =$	
18	$17 - 7 =$		40	$18 - 9 =$	
19	$13 - 4 =$		41	$12 - 9 =$	
20	$13 - 5 =$		42	$13 - 7 =$	
21	$13 - 6 =$		43	$11 - 8 =$	
22	$13 - 9 =$		44	$15 - 8 =$	

Lección 14: Utilizar tijeras para dividir un rectángulo en cuadrados del mismo tamaño y componer matrices con los cuadrados.

Fecha: 20/11/2013

6.C.60

Correctas _____

A

Resta.

1	$10 - 1 =$		23	$21 - 6 =$	
2	$10 - 2 =$		24	$91 - 6 =$	
3	$20 - 2 =$		25	$10 - 7 =$	
4	$40 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$31 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$51 - 2 =$		30	$41 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$51 - 9 =$	
12	$61 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$82 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$73 - 5 =$	
16	$71 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$84 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$95 - 8 =$	
20	$81 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$46 - 7 =$	
22	$11 - 6 =$		44	$68 - 9 =$	

Mejora _____ Correctas _____

B

Resta.

1	$10 - 2 =$		23	$21 - 6 =$	
2	$20 - 2 =$		24	$41 - 6 =$	
3	$30 - 2 =$		25	$10 - 7 =$	
4	$50 - 2 =$		26	$11 - 7 =$	
5	$10 - 2 =$		27	$51 - 7 =$	
6	$11 - 2 =$		28	$10 - 8 =$	
7	$21 - 2 =$		29	$11 - 8 =$	
8	$61 - 2 =$		30	$61 - 8 =$	
9	$10 - 3 =$		31	$10 - 9 =$	
10	$11 - 3 =$		32	$11 - 9 =$	
11	$21 - 3 =$		33	$31 - 9 =$	
12	$71 - 3 =$		34	$12 - 3 =$	
13	$10 - 4 =$		35	$92 - 3 =$	
14	$11 - 4 =$		36	$13 - 5 =$	
15	$21 - 4 =$		37	$43 - 5 =$	
16	$81 - 4 =$		38	$14 - 6 =$	
17	$10 - 5 =$		39	$64 - 6 =$	
18	$11 - 5 =$		40	$15 - 8 =$	
19	$21 - 5 =$		41	$85 - 8 =$	
20	$91 - 5 =$		42	$16 - 7 =$	
21	$10 - 6 =$		43	$76 - 7 =$	
22	$11 - 6 =$		44	$58 - 9 =$	

Correctas _____

A

Resta.

1	$10 - 3 =$		23	$11 - 9 =$	
2	$11 - 3 =$		24	$12 - 9 =$	
3	$12 - 3 =$		25	$17 - 9 =$	
4	$10 - 2 =$		26	$10 - 8 =$	
5	$11 - 2 =$		27	$11 - 8 =$	
6	$10 - 5 =$		28	$12 - 8 =$	
7	$11 - 5 =$		29	$16 - 8 =$	
8	$12 - 5 =$		30	$10 - 6 =$	
9	$14 - 5 =$		31	$13 - 6 =$	
10	$10 - 4 =$		32	$15 - 6 =$	
11	$11 - 4 =$		33	$10 - 7 =$	
12	$12 - 4 =$		34	$13 - 7 =$	
13	$13 - 4 =$		35	$14 - 7 =$	
14	$10 - 7 =$		36	$16 - 7 =$	
15	$11 - 7 =$		37	$10 - 8 =$	
16	$12 - 7 =$		38	$13 - 8 =$	
17	$15 - 7 =$		39	$14 - 8 =$	
18	$10 - 6 =$		40	$17 - 8 =$	
19	$11 - 6 =$		41	$10 - 9 =$	
20	$12 - 6 =$		42	$13 - 9 =$	
21	$14 - 6 =$		43	$14 - 9 =$	
22	$10 - 9 =$		44	$18 - 9 =$	

Mejora _____ Correctas _____

B

Resta.

1	$10 - 2 =$		23	$11 - 7 =$	
2	$11 - 2 =$		24	$12 - 7 =$	
3	$10 - 4 =$		25	$16 - 7 =$	
4	$11 - 4 =$		26	$10 - 9 =$	
5	$12 - 4 =$		27	$11 - 9 =$	
6	$13 - 4 =$		28	$12 - 9 =$	
7	$10 - 3 =$		29	$18 - 9 =$	
8	$11 - 3 =$		30	$10 - 5 =$	
9	$12 - 3 =$		31	$13 - 5 =$	
10	$10 - 6 =$		32	$10 - 6 =$	
11	$11 - 6 =$		33	$13 - 6 =$	
12	$12 - 6 =$		34	$14 - 6 =$	
13	$15 - 6 =$		35	$10 - 7 =$	
14	$10 - 5 =$		36	$13 - 7 =$	
15	$11 - 5 =$		37	$15 - 7 =$	
16	$12 - 5 =$		38	$10 - 8 =$	
17	$14 - 5 =$		39	$13 - 8 =$	
18	$10 - 8 =$		40	$14 - 8 =$	
19	$11 - 8 =$		41	$16 - 8 =$	
20	$12 - 8 =$		42	$10 - 9 =$	
21	$17 - 8 =$		43	$16 - 9 =$	
22	$10 - 7 =$		44	$17 - 9 =$	

Correctas _____

A

Suma.

1	$9 + 2 =$		23	$4 + 7 =$	
2	$9 + 3 =$		24	$4 + 8 =$	
3	$9 + 4 =$		25	$5 + 6 =$	
4	$9 + 7 =$		26	$5 + 7 =$	
5	$7 + 9 =$		27	$3 + 8 =$	
6	$10 + 1 =$		28	$3 + 9 =$	
7	$10 + 2 =$		29	$2 + 9 =$	
8	$10 + 3 =$		30	$5 + 10 =$	
9	$10 + 8 =$		31	$5 + 8 =$	
10	$8 + 10 =$		32	$9 + 6 =$	
11	$8 + 3 =$		33	$6 + 9 =$	
12	$8 + 4 =$		34	$7 + 6 =$	
13	$8 + 5 =$		35	$6 + 7 =$	
14	$8 + 9 =$		36	$8 + 6 =$	
15	$9 + 8 =$		37	$6 + 8 =$	
16	$7 + 4 =$		38	$8 + 7 =$	
17	$10 + 5 =$		39	$7 + 8 =$	
18	$6 + 5 =$		40	$6 + 6 =$	
19	$7 + 5 =$		41	$7 + 7 =$	
20	$9 + 5 =$		42	$8 + 8 =$	
21	$5 + 9 =$		43	$9 + 9 =$	
22	$10 + 6 =$		44	$4 + 9 =$	

Mejora _____ Correctas _____

B

Suma.

1	$10 + 1 =$		23	$5 + 6 =$	
2	$10 + 2 =$		24	$5 + 7 =$	
3	$10 + 3 =$		25	$4 + 7 =$	
4	$10 + 9 =$		26	$4 + 8 =$	
5	$9 + 10 =$		27	$4 + 10 =$	
6	$9 + 2 =$		28	$3 + 8 =$	
7	$9 + 3 =$		29	$3 + 9 =$	
8	$9 + 4 =$		30	$2 + 9 =$	
9	$9 + 8 =$		31	$5 + 8 =$	
10	$8 + 9 =$		32	$7 + 6 =$	
11	$8 + 3 =$		33	$6 + 7 =$	
12	$8 + 4 =$		34	$8 + 6 =$	
13	$8 + 5 =$		35	$6 + 8 =$	
14	$8 + 7 =$		36	$9 + 6 =$	
15	$7 + 8 =$		37	$6 + 9 =$	
16	$7 + 4 =$		38	$9 + 7 =$	
17	$10 + 4 =$		39	$7 + 9 =$	
18	$6 + 5 =$		40	$6 + 6 =$	
19	$7 + 5 =$		41	$7 + 7 =$	
20	$9 + 5 =$		42	$8 + 8 =$	
21	$5 + 9 =$		43	$9 + 9 =$	
22	$10 + 8 =$		44	$4 + 9 =$	

