

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

A

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the addition or subtraction sign.

1	$5 + 1 = \square$		16	$29 + 10 = \square$	
2	$15 + 1 = \square$		17	$9 + 1 = \square$	
3	$25 + 1 = \square$		18	$19 + 1 = \square$	
4	$5 + 10 = \square$		19	$29 + 1 = \square$	
5	$15 + 10 = \square$		20	$39 + 1 = \square$	
6	$25 + 10 = \square$		21	$40 - 1 = \square$	
7	$8 - 1 = \square$		22	$30 - 1 = \square$	
8	$18 - 1 = \square$		23	$20 - 1 = \square$	
9	$28 - 1 = \square$		24	$20 + \square = 21$	
10	$38 - 1 = \square$		25	$20 + \square = 30$	
11	$38 - 10 = \square$		26	$27 + \square = 37$	
12	$28 - 10 = \square$		27	$27 + \square = 28$	
13	$18 - 10 = \square$		28	$\square + 10 = 34$	
14	$9 + 10 = \square$		29	$\square - 10 = 14$	
15	$19 + 10 = \square$		30	$\square - 10 = 24$	

B

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the addition or subtraction sign.

1	$4 + 1 = \square$		16	$28 + 10 = \square$	
2	$14 + 1 = \square$		17	$9 + 1 = \square$	
3	$24 + 1 = \square$		18	$19 + 1 = \square$	
4	$6 + 10 = \square$		19	$29 + 1 = \square$	
5	$16 + 10 = \square$		20	$39 + 1 = \square$	
6	$26 + 10 = \square$		21	$40 - 1 = \square$	
7	$7 - 1 = \square$		22	$30 - 1 = \square$	
8	$17 - 1 = \square$		23	$20 - 1 = \square$	
9	$27 - 1 = \square$		24	$10 + \square = 11$	
10	$37 - 1 = \square$		25	$10 + \square = 20$	
11	$37 - 10 = \square$		26	$22 + \square = 32$	
12	$27 - 10 = \square$		27	$22 + \square = 23$	
13	$17 - 10 = \square$		28	$\square + 10 = 39$	
14	$8 + 10 = \square$		29	$\square - 10 = 19$	
15	$18 + 10 = \square$		30	$\square - 10 = 29$	

A

Number correct:

Name _____

Date _____

*Write the missing number in the sequence.

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

B

Number correct:

Name _____

Date _____

*Write the missing number in the sequence.

1	1, 2, 3, ___	16	13, ___, 11, 10
2	11, 12, 13 ___	17	___, 22, 21, 20
3	21, 22, 23 ___	18	5, 15, ___, 35
4	10, 9, 8, ___	19	4, ___, 24, 34
5	20, 19, 18, ___	20	___, 17, 27, 37
6	30, 29, 28, ___	21	___, 29, 19, 9
7	0, 10, 20, ___	22	31, ___, 11, 1
8	3, 13, 23, ___	23	___, 30, 31, 32
9	6, 16, 26, ___	24	19, ___, 21, 22
10	40, 30, 20, ___	25	5, ___, 25, 35
11	38, 28, 18, ___	26	___, 25, 15, 5
12	6, 7, 8, ___	27	2, 4, ___, 8
13	6, 7, ___, 9	28	___, 12, 14, 16
14	16, ___, 18, 19	29	12, ___, 8, 6
15	16, ___, 14, 13	30	___, 20, 18, 16

A

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the + and - signs.

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

B

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the + and - signs.

1	$4 + \square = 4$		16	$2 + \square = 7$	
2	$0 + \square = 4$		17	$7 = 5 + \square$	
3	$4 - 0 = \square$		18	$7 - 5 = \square$	
4	$4 - 4 = \square$		19	$7 - 2 = \square$	
5	$4 + \square = 5$		20	$2 + \square = 8$	
6	$1 + \square = 5$		21	$8 = 6 + \square$	
7	$5 - 1 = \square$		22	$\square = 8 - 6$	
8	$5 - 4 = \square$		23	$\square = 8 - 2$	
9	$5 + \square = 6$		24	$2 + \square = 9$	
10	$1 + \square = 6$		25	$9 = 7 + \square$	
11	$6 - 1 = \square$		26	$\square = 9 - 7$	
12	$6 - 5 = \square$		27	$\square = 9 - 2$	
13	$2 + \square = 6$		28	$9 - 3 = \square + 3$	
14	$4 + \square = 6$		29	$\square + 2 = 9 - 4$	
15	$6 - 4 = \square$		30	$\square - 6 = 8 - 3$	

A

Number correct:

Name _____

Date _____

*Write the missing number.

1	$6 + 1 = \square$		16	$6 + 3 = \square$	
2	$16 + 1 = \square$		17	$16 + 3 = \square$	
3	$26 + 1 = \square$		18	$26 + 3 = \square$	
4	$5 + 2 = \square$		19	$4 + 5 = \square$	
5	$15 + 2 = \square$		20	$15 + 4 = \square$	
6	$25 + 2 = \square$		21	$8 + 2 = \square$	
7	$5 + 3 = \square$		22	$18 + 2 = \square$	
8	$15 + 3 = \square$		23	$28 + 2 = \square$	
9	$25 + 3 = \square$		24	$8 + 3 = \square$	
10	$4 + 4 = \square$		25	$8 + 13 = \square$	
11	$14 + 4 = \square$		26	$8 + 23 = \square$	
12	$24 + 4 = \square$		27	$8 + 5 = \square$	
13	$5 + 4 = \square$		28	$8 + 15 = \square$	
14	$15 + 4 = \square$		29	$28 + \square = 33$	
15	$25 + 4 = \square$		30	$25 + \square = 33$	

B

Number correct:

Name _____

Date _____

*Write the missing number.

1	$5 + 1 = \square$		16	$6 + 3 = \square$	
2	$15 + 1 = \square$		17	$16 + 3 = \square$	
3	$25 + 1 = \square$		18	$26 + 3 = \square$	
4	$4 + 2 = \square$		19	$3 + 5 = \square$	
5	$14 + 2 = \square$		20	$15 + 3 = \square$	
6	$24 + 2 = \square$		21	$9 + 1 = \square$	
7	$5 + 3 = \square$		22	$19 + 1 = \square$	
8	$15 + 3 = \square$		23	$29 + 1 = \square$	
9	$25 + 3 = \square$		24	$9 + 2 = \square$	
10	$6 + 2 = \square$		25	$9 + 12 = \square$	
11	$16 + 2 = \square$		26	$9 + 22 = \square$	
12	$26 + 2 = \square$		27	$9 + 5 = \square$	
13	$4 + 3 = \square$		28	$9 + 15 = \square$	
14	$14 + 3 = \square$		29	$29 + \square = 34$	
15	$24 + 3 = \square$		30	$25 + \square = 34$	

A

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the + and - signs.

1	$2 + 2 = \square$		16	$2 + \square = 8$	
2	$2 + \square = 4$		17	$6 + \square = 8$	
3	$4 - 2 = \square$		18	$8 - 6 = \square$	
4	$3 + 3 = \square$		19	$8 - 2 = \square$	
5	$3 + \square = 6$		20	$9 + 2 = \square$	
6	$6 - 3 = \square$		21	$9 + \square = 11$	
7	$4 + \square = 7$		22	$11 - 9 = \square$	
8	$3 + \square = 7$		23	$9 + \square = 15$	
9	$7 - 3 = \square$		24	$15 - 9 = \square$	
10	$7 - 4 = \square$		25	$8 + \square = 15$	
11	$5 + 4 = \square$		26	$15 - \square = 8$	
12	$4 + \square = 9$		27	$8 + \square = 17$	
13	$9 - 4 = \square$		28	$17 - \square = 8$	
14	$9 - 5 = \square$		29	$27 - \square = 8$	
15	$9 - \square = 4$		30	$37 - \square = 8$	

B

Number correct:

Name _____

Date _____

*Write the missing number. Pay attention to the + and - signs.

1	$3 + 3 = \square$		16	$2 + \square = 9$	
2	$3 + \square = 6$		17	$7 + \square = 9$	
3	$6 - 3 = \square$		18	$9 - 7 = \square$	
4	$4 + 4 = \square$		19	$9 - 2 = \square$	
5	$4 + \square = 8$		20	$9 + 5 = \square$	
6	$8 - 4 = \square$		21	$9 + \square = 14$	
7	$4 + \square = 9$		22	$14 - 9 = \square$	
8	$5 + \square = 9$		23	$9 + \square = 16$	
9	$9 - 5 = \square$		24	$16 - 9 = \square$	
10	$9 - 4 = \square$		25	$8 + \square = 16$	
11	$3 + 4 = \square$		26	$16 - \square = 8$	
12	$4 + \square = 7$		27	$8 + \square = 16$	
13	$7 - 4 = \square$		28	$16 - \square = 8$	
14	$7 - 3 = \square$		29	$26 - \square = 8$	
15	$7 - \square = 3$		30	$36 - \square = 8$	

Number correct:

A

Name _____

Date _____

*Write the missing number.

1	$5 + \square = 10$		16	$9 + \square = 10$	
2	$9 + \square = 10$		17	$19 + \square = 20$	
3	$10 + \square = 10$		18	$5 + \square = 10$	
4	$0 + \square = 10$		19	$15 + \square = 20$	
5	$8 + \square = 10$		20	$1 + \square = 10$	
6	$7 + \square = 10$		21	$11 + \square = 20$	
7	$6 + \square = 10$		22	$3 + \square = 10$	
8	$4 + \square = 10$		23	$13 + \square = 20$	
9	$3 + \square = 10$		24	$4 + \square = 10$	
10	$\square + 7 = 10$		25	$14 + \square = 20$	
11	$2 + \square = 10$		26	$16 + \square = 20$	
12	$\square + 8 = 10$		27	$2 + \square = 10$	
13	$1 + \square = 10$		28	$12 + \square = 20$	
14	$\square + 2 = 10$		29	$18 + \square = 20$	
15	$\square + 3 = 10$		30	$11 + \square = 20$	

B

Number correct:

Name _____

Date _____

*Write the missing number.

1	$10 + \square = 10$		16	$5 + \square = 10$	
2	$0 + \square = 10$		17	$15 + \square = 20$	
3	$9 + \square = 10$		18	$9 + \square = 10$	
4	$5 + \square = 10$		19	$19 + \square = 20$	
5	$6 + \square = 10$		20	$8 + \square = 10$	
6	$7 + \square = 10$		21	$18 + \square = 20$	
7	$8 + \square = 10$		22	$2 + \square = 10$	
8	$2 + \square = 10$		23	$12 + \square = 20$	
9	$3 + \square = 10$		24	$3 + \square = 10$	
10	$\square + 7 = 10$		25	$13 + \square = 20$	
11	$2 + \square = 10$		26	$17 + \square = 20$	
12	$\square + 8 = 10$		27	$4 + \square = 10$	
13	$1 + \square = 10$		28	$16 + \square = 20$	
14	$\square + 9 = 10$		29	$18 + \square = 20$	
15	$\square + 2 = 10$		30	$12 + \square = 40$	