A Story of Units®

Eureka Math[™] Grade 2, Module 5

Student File_A

Contains copy-ready classwork and homework as well as templates (including cut outs)

Published by the non-profit Great Minds.

Copyright © 2015 Great Minds. No part of this work may be reproduced, sold, or commercialized, in whole or in part, without written permission from Great Minds. Non-commercial use is licensed pursuant to a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 license; for more information, go to http://greatminds.net/maps/math/copyright. "Great Minds" and "Eureka Math" are registered trademarks of Great Minds.

Printed in the U.S.A.
This book may be purchased from the publisher at eureka-math.org
10 9 8 7 6 5 4 3 2 1

Name	Date

- 1. Complete each more or less statement.
 - a. 10 more than 175 is _____.
- b. 100 more than 175 is _____.
- c. 10 less than 175 is _____.
- d. 100 less than 175 is _____.
- e. 319 is 10 more than _____.
- f. 499 is 100 less than _____.
- g. _____ is 100 less than 888.
- h. _____ is 10 more than 493.
- 898 is _____ than 998.
- j. 607 is _____ than 597.
- k. 10 more than 309 is _____.
- l. 309 is _____ than 319.
- 2. Complete each regular number pattern.
 - a. 170, 180, 190, _____, ____
 - b. 420, 410, 400, _____, ____,
 - c. 789, 689, _____, ____, 289
 - d. 565, 575, _____, 615
 - e. 724, _____, ____, 684, 674
 - f. _____, 886, 876, 866

3. Complete each statement.

a.
$$389 \xrightarrow{+10} \underline{\qquad} \xrightarrow{+100} \underline{\qquad}$$

b.
$$187 \xrightarrow{-100} \underline{\hspace{1cm}} \xrightarrow{-10} \underline{\hspace{1cm}}$$

c.
$$609 \xrightarrow{-10} \underline{} \xrightarrow{-10} 499 \xrightarrow{+10} \underline{} \xrightarrow{+} \underline{} 519$$

d. 512
$$\xrightarrow{-10}$$
 $\xrightarrow{-10}$ $\xrightarrow{-10}$ $\xrightarrow{+100}$ $\xrightarrow{+100}$ $\xrightarrow{+100}$

4. Solve using the arrow way.

Date ____ Name _____

- 1. Complete each more or less statement.
 - a. 10 more than 222 is _____.
- b. 100 more than 222 is _____.
- c. 10 less than 222 is _____.
- d. 100 less than 222 is _____.
- e. 515 is 10 more than _____.
- f. 299 is 100 less than _____.
- g. _____ is 100 less than 345.
- h. _____ is 10 more than 397.
- i. 898 is _____ than 998.
- j. 607 is _____ than 597.
- k. 10 more than 309 is _____.
- l. 309 is _____ than 319.
- 2. Complete each regular number pattern.
 - a. 280, 290, _____, ____, 330
 - b. 530, 520, 510, _____, ____
 - c. 643, 543, _____, ____, 143
 - d. 681, 691, _____, ____, 731
 - e. 427, _____, ____, 387, 377
 - f. _____, ____, 788, 778, 768

- 3. Complete each statement.

- b. 391 -100 _____-10 ____
- c. 417 $\xrightarrow{-10}$ _____ $\xrightarrow{-100}$ 297
- d. 311 $\xrightarrow{-10}$ $\underline{\hspace{1cm}}$ $\xrightarrow{-10}$ $\underline{\hspace{1cm}}$ $\xrightarrow{+100}$ $\underline{\hspace{1cm}}$ $\xrightarrow{+100}$ $\underline{\hspace{1cm}}$ $\xrightarrow{+10}$
- 4. Solve using the arrow way.
 - a. 370 + 110 = _____

b. 290 + ____ = 400

c. _____ + 710 = 850

ones	
tens	
hundreds	

hundreds place value chart

Lesson 1:

Relate 10 more, 10 less, 100 more, and 100 less to addition and subtraction of 10 and 100.

unlabeled hundreds place value chart

Name Date ____

- 1. Solve each addition problem using place value strategies. Use the arrow way or mental math, and record your answers. You may use scrap paper if you like.
 - a. 2 hundreds 4 tens + 3 hundreds = ____ hundreds ____ tens

- 2. Solve each subtraction problem using place value strategies. Use the arrow way or mental math, and record your answers. You may use scrap paper if you like.
 - a. 6 hundreds 2 ones 4 hundreds = ____ hundreds ____ tens ___ ones

3. Fill in the blanks to make true number sentences. Use place value strategies, number bonds, or the arrow way to solve.

a. 200 more than 389 is _____.

b. 300 more than _____ is 568.

c. 400 less than 867 is _____.

d. _____ less than 962 is 262.

4. Jessica's lemon tree had 526 lemons. She gave away 300 lemons. How many does she have left? Use the arrow way to solve.

Name Date ____

- 1. Solve each addition problem using place value strategies. Use the arrow way or mental math, and record your answers. You may use scrap paper if you like.
 - a. 4 hundreds 5 tens + 2 hundreds = ____ hundreds ____ tens

- 2. Solve each subtraction problem using place value strategies. Use the arrow way or mental math, and record your answers. You may use scrap paper if you like.
 - a. 5 hundreds 8 ones 3 hundreds = ____ hundreds ____ tens ___ ones

3.	Fill in the blanks to make true number sentences.	Use place value strategies,
	number bonds, or the arrow way to solve.	

a. 300 more than 215 is _____.

b. 300 more than _____ is 668.

c. 500 less than 980 is _____.

d. _____ less than 987 is 487.

e. 600 _____ than 871 is 271.

f. 400 _____ than 444 is 844.

Name	Date	
------	------	--

1. Solve each set of problems using the arrow way.

2. Solve using the arrow way or mental math. Use scrap paper if needed.

3. Solve.

e. What is the value of 86 tens? _____

Name	Date	

1. Solve each set of problems using the arrow way.

a. 260 + 200260 + 240260 + 250 b. 320 + 400320 + 480320 + 490C. 550 + 200550 + 250550 + 270 d. 230 + 400230 + 470230 + 490

2. Solve using the arrow way or mental math. Use scrap paper if needed.

3. Solve.

e. What is the value of 62 tens? _____

Vame	Date	

1. Solve using the arrow way.

2. Solve using the arrow way or mental math. Use scrap paper if needed.

a.

b.

C.

d.

3. Solve.

- e. What is the value of 60 tens?
- f. What is the value of 56 tens?

Name	Date	

1. Solve using the arrow way.

2. Solve using the arrow way or mental math. Use scrap paper if needed.

a.

b.

C.

d.

3. Solve.

e. What is the value of 28 tens?

f. What is the value of 36 tens?

Name _____ Date ____

- 1. Solve.
 - a. 30 tens = _____

- b. 43 tens = _____
- c. 18 tens + 12 tens = ____ tens
- d. 18 tens + 13 tens = _____ tens

- e. 24 tens + 19 tens = _____ tens f. 25 tens + 29 tens = ____ tens
- 2. Add by drawing a number bond to make a hundred. Write the simplified equation and solve.
 - a. 190 + 130

200 + 120 =

b. 260 + 190

c. 330 + 180

d. 440 + 280

e. 199 + 86

f. 298 + 57

____= ____

g. 425 + 397

Name _____ Date ____

- 1. Solve.
 - a. 32 tens = _____

- b. 52 tens = _____
- c. 19 tens + 11 tens = _____ tens
- d. 19 tens + 13 tens = _____ tens
- e. 28 tens + 23 tens = _____ tens f. 28 tens + 24 tens = ____ tens
- 2. Add by drawing a number bond to make a hundred. Write the simplified equation and solve.
 - a. 90 + 180

100 + 170 =

b. 190 + 460

_____= ____=

	E 40		\sim	\mathbf{a}	\sim
\sim	540	+	_	×	()
L .	JTU		_	u	u

Name Date

1. Draw and label a tape diagram to show how to simplify the problem. Write the new equation, and then subtract.

+ 10	220	
10	400	
+ 10	190	

2. Draw and label a tape diagram to show how to simplify the problem. Write a new equation, and then subtract. Check your work using addition.

a. 451 – 199 = <u>452 – 200</u> = ____

		Check:
+ 1	451	
+ 1	199	

b. 562 – 299 = _____ = ____

Check:

c. 432 – 298 = _____ = ____

Check:

d. 612 – 295 = _____ = ____

Check:

1. Draw and label a tape diagram to show how to simplify the problem. Write the new equation, and then subtract.

+ 10	340	
+ 10	190	

2. Draw and label a tape diagram to show how to simplify the problem. Write a new equation, and then subtract. Check your work using addition.

a. 236 – 99 = <u>237 – 100</u> = ____

		Check:
+ 1	236	
+ 1	99	

b. 372 – 199 = _____ = ____

Check:

c. 442 – 298 = _____ = ____

Check:

d. 718 – 390 = _____ = ____

Lesson 6:

Use the associative property to subtract from three-digit numbers and verify solutions with addition.

1. Circle the student work that shows a correct solution to 543 + 290.

543+290 = 533+300=833 533 10	Explain the mistake in any of the incorrect solutions.
543 + 290 = 553 + 300 = 853	
10 29D	
$543 \xrightarrow{+200} 743 \xrightarrow{+60} 803 \xrightarrow{+30} 833$	

2. Circle the student work that correctly shows a strategy to solve 721 - 490.

$$721 - 490 = 711 - 500 = 211$$
 711^{710}
 $731 - 500 = 231$

Fix the work that is incorrect by making a new drawing in the space below with a matching number sentence.

3. Two students solved 636 + 294 using two different strategies.

$$636 \xrightarrow{+4} 640 \xrightarrow{+60} 700 \xrightarrow{+30} 730 \xrightarrow{+200} 930$$

Explain which strategy would be easier to use when solving and why.

4. Circle one of the strategies below, and use the circled strategy to solve 290 + 374.

a. b. Sol	ve:
arrow way / number bond	

c. Explain why you chose that strategy.

Date ____ Name ____

1. Solve each problem with a written strategy such as a tape diagram, a number bond, the arrow way, the vertical form, or chips on a place value chart.

2. Use the arrow way to complete the number sentences.

a.		b.	c.
	420 - 230 =	340 - 160 =	710 - 350 =

3	Solve 66	57 + 3	295	usina	two	different	strategies.
J.	JUIVE UL) / + (using	1 00 0	uij jei eiii	silulegies.

a.	b.

c. Explain which strategy is easier to use when solving and why.			

4. Circle one of the strategies below, and use the circled strategy to solve 199 + 478.

a.		b. Solve:
	arrow way / number bond	

c. Explain why you chose that strategy.

Student A

700 + 220 = 920

$697 \xrightarrow{+3} 700 \xrightarrow{+20} 900 \xrightarrow{+20} 920$

Student C

Student D

student work samples

Date			

1. Solve the following problems using your place value chart, place value disks, and vertical form. Bundle a ten or hundred, when necessary.

a. 301 + 49	b. 402 + 48
c. 315 + 93	d. 216 + 192
e. 545 + 346	f. 565 + 226
g. 222 + 687	h. 164 + 745

2. Solve.

1. Solve the following problems using your place value chart, place value disks, and vertical form. Bundle a ten or hundred, when necessary.

a.	505 + 75	b.	606 + 84
c.	293 + 114	d.	314 + 495
e.	364 + 326	f.	346 + 234
g.	384 + 225	h.	609 + 351

2. Solve.

1. Solve the following problems using place value disks, a place value chart, and vertical form.

a. 417 + 293	b. 526 + 185
c. 338 + 273	d. 625 + 186
e. 250 + 530	f. 243 + 537
g. 376 + 624	h. 283 + 657

2. Solve.

Name Date

1. Solve the following problems using a place value chart, place value disks, and vertical form. Bundle a ten or hundred, when necessary.

a. 205 + 345	b. 365 + 406
c. 446 + 334	d. 466 + 226
e. 537 + 243	f. 358 + 443
g. 753 + 157	h. 663 + 258

2. Solve.

Name	Date	

1. Solve using vertical form, and draw chips on the place value chart. Bundle as needed.

hundreds	tens	ones

a. 117 + 170 =		44-			
	^	11/	_ 1 /	(() –	

hundreds	tens	ones

hundreds	tens	ones

hundreds	tens	ones

d. 504 + 269 = _____

2. Solve using vertical form, and draw chips on a place value chart. Bundle as needed.

Name	Date	
1 Martie	Daie	

1. Solve using vertical form, and draw chips on the place value chart. Bundle as needed.

tens	ones
	tens

	404	010		
0	124	+ 260) —	

hundreds	tens	ones

hundreds	tens	ones

hundreds	tens	ones

d. 606 + 294 = _____

2. Solve using vertical form, and draw chips on a place value chart. Bundle as needed.

Name	Date	
1 Martie	Daie	

1. Solve using vertical form, and draw chips on the place value chart. Bundle as needed.

hundreds	tens	ones

		_		
•	227	_ 1	Q 2	_
U.	661	+ 1	os.	_

hundreds	tens	ones

hundreds	tens	ones

hundreds	tens	ones

d. 648 + 289 = _____

- 2. Solve using vertical form, and draw chips on a place value chart. Bundle as needed.
 - a. 307 + 187

b. 398 + 207

Date ____

1. Solve using vertical form, and draw chips on the place value chart. Bundle as needed.

hundreds	tens	ones

	—	_			
n	167	+ 2	2Δ	_	

hundreds	tens	ones

hundreds	tens	ones

hundreds	tens	ones

d. 638 + 298 = _____

- 2. Solve using vertical form, and draw chips on a place value chart. Bundle as needed.
 - a. 456 + 378

b. 187 + 567

1. Tracy solved the problem 299 + 399 four different ways.

Explain which strategy is most efficient for Tracy to use and why.			

2. Choose the best strategy and solve. Explain why you chose that strategy.

Explanation:
Explanation:
Explanation:

Name	Date	
1. Solve 435 + 290 using two	different strategies.	
a.	b.	
c. Explain which strategy	would be easier and why.	

2. Choose the best strategy and solve. Explain why you chose that strategy.

a. 299 + 458	Explanation:
b. 733 + 210	Explanation:
c. 295 + 466	Explanation:

Date ____

1. Solve using mental math.

2. Solve using mental math or vertical form with place value disks. Check your work using addition.

1. Solve using mental math.

2. Solve using mental math or vertical form with place value disks. Check your work using addition.

3. Complete the number sentence modeled by place value disks.

Name	Date	

1. Solve by drawing place value disks on a chart. Then, use addition to check your work.

a. 469 – 170	Solve vertically or mentally:	Check:
b. 531 – 224	Solve vertically or mentally:	Check:
c. 618 – 229	Solve vertically or mentally:	Check:

d. 838 – 384	Solve vertically or mentally:	Check:
e. 927 – 628	Solve vertically or mentally:	Check:

2. If 561 - 387 = 174, then 174 + 387 = 561. Explain why this statement is true using numbers, pictures, or words.

Name	Da	
		·

1. Solve by drawing place value disks on a chart. Then, use addition to check your work.

a. 373 – 180	Solve vertically or mentally:	Check:
b. 463 – 357	Solve vertically or mentally:	Check:
c. 723 – 584	Solve vertically or mentally:	Check:

d. 861 – 673	Solve vertically or mentally:	Check:
e. 898 – 889	Solve vertically or mentally:	Check:

2. If 544 + 366 = 910, then 910 - 544 = 366. Explain why this statement is true using numbers, pictures, or words.

Name	Date

1. Solve by drawing chips on the place value chart. Then, use addition to check your work.

a. 699 – 2	210	1	Solve vertically or mentally:	Check:
hundreds	tens	ones		
b. 758 – 3	287		Solve vertically	Check:
D. 738 – 3		I	or mentally:	CHECK.
hundreds	tens	ones		
c. 788 – 2	?99 I		Solve vertically or mentally:	Check:
hundreds	tens	ones		

Solve vertically	Check:
or mentally:	
Solve vertically	Check:
-	
	or mentally:

- 2. Complete all of the if...then statements. Draw a number bond to represent the related facts.
 - a. If 762 ____ = 173, then 173 + 589 = ____.

b. If $631 - \underline{} = 273$, then $\underline{} + 273 = 631$.

1. Solve by drawing chips on the place value chart. Then, use addition to check your work.

a. 800 – 675			Solve vertically or mentally:	Check:
hundreds	tens	ones	,	
b. 742 – 4	l95		Solve vertically or mentally:	Check:
hundreds	tens	ones		
c. 657 – 290		Solve vertically or mentally:	Check:	
hundreds	tens	ones	·	

d. 877 – 3			Solve vertically or mentally:	Check:
hundreds	tens	ones		
e. 941 – 628		Solve vertically	Check:	
			or mentally:	
hundreds	tens	ones		

- 2. Complete all of the if...then statements. Draw a number bond to represent the related facts.
 - a. If 928 ____ = 519, then 519 + 409 = ____.

b. If 764 - ____ = 391, then ____ + 391 = 764.

Name	Date
1 101110	Daie

1. Solve vertically or using mental math. Draw chips on the place value chart and unbundle, if needed.

a.	304 –	53	=	
u.	501	99	_	

hundreds	tens	ones

hundreds	tens	ones

c.	501 -	316 =	

hundreds	tens	ones

d.	700 –	509	=	
----	-------	-----	---	--

hundreds	tens	ones

hundreds	tens	ones

2. Emily said that 400-247 is the same as 399-246. Write an explanation using pictures, numbers, or words to prove Emily is correct.

Name	Date	
1 Martie	Daie	

1. Solve vertically or using mental math. Draw chips on the place value chart and unbundle, if needed.

α.	206 – 89) =	
ч.			

hundreds	tens	ones

hundreds	tens	ones

hundreds	tens	ones

d.	800 –	608	=	
----	-------	-----	---	--

hundreds	tens	ones

hundreds	tens	ones

2. Andy said that 599 - 456 is the same as 600 - 457. Write an explanation using pictures, numbers, or words to prove Andy is correct.

1. Solve vertically or using mental math. Draw chips on the place value chart and unbundle, if needed.

a.	200 –	113 =	

hundreds	tens	ones

h	400	247 =	
D.	4 00 -	241 -	

hundreds	tens	ones

C.	700 - 428 =	

hundreds	tens	ones

d.	800 -	606	=	
----	-------	-----	---	--

hundreds	tens	ones

hundreds	tens	ones

2. Solve 600-367. Then, check your work using addition.

Check:

Subtract from multiples of 100 and from numbers with zero in the tens Lesson 17: place.

Name	Date	
1 141110		

1. Solve vertically or using mental math. Draw chips on the place value chart and unbundle, if needed.

a	200 -	123	=	
u.	200 -	ILO	_	

hundreds	tens	ones

hundreds	tens	ones

C.	700 –	542	=	

hundreds	tens	ones

d. 800 – 409 = _____

hundreds	tens	ones

e. 905 – 606 = _____

hundreds	tens	ones

2. Solve 800 - 567. Then, check your work using addition.

Solution: Check: Name _____ Date ____

1. Use the arrow way and counting on to solve.

a. 300 – 247	b. 600 – 465

2. Solve vertically, and draw a place value chart and chips. Rename in one step.

b. 708 – 529

3. Choose a strategy to solve, and explain why you chose that strategy.

a. 600 – 437	Explanation:

b. 808 – 597	Explanation:	

4. Prove the student's strategy by solving both problems to check that their solutions are the same. Explain to your partner why this way works.

5. Use the simplifying strategy from Problem 4 to solve the following two problems.

a. 600 – 547	b. 700 – 513

1. Use the arrow way and counting on to solve.

a. 700 – 462	b. 900 – 232

2. Solve vertically, and draw a place value chart and chips. Rename in one step.

a. 907 – 467	b. 803 – 667

3. Choose a strategy to solve, and explain why you chose that strategy.

a. 700 – 390	Explanation:

b. 919 - 657	Explanation:

4. Explain why 300 - 186 is the same as 299 - 185.

Explanation:		

5. Solve 500 - 278 using the simplifying strategy from Problem 4.

Solution:		

1. Explain how the two strategies to solve 500-211 are related.

α.	b.
hundreds tens <u>ones</u>	4 9 10
	<u>-211</u>
2 8 9	289

-		

2. Solve and explain why you chose that strategy.

a. 220 + 390 =	Explanation:
b. 547 – 350 =	Explanation:
c. 464 + 146 =	Explanation:
d. 600 – 389 =	Explanation:

Lesson 19:

Choose and explain solution strategies and record with a written addition or subtraction method.

Name	Date	

1. Solve and explain why you chose that strategy.

a. 340 + 250 =	Explanation:
b. 490 + 350 =	Explanation:
c. 519 + 342 =	Explanation:

d. 610 + = 784	Explanation:
e. 700 – 456 =	Explanation:
f. 904 – 395 =	Explanation:

Nai	ne _		Date	
Step 1: Show your strategy to solve. Step 2: Find a classmate who used a difference box. Step 3: Discuss which strategy is more effi		Find a classmate who used a differe box.	ent strategy, and copy his work into the	
1.	399 +	· 237 =		
	a. M	ly strategy	b's strategy	
2.	400 –	298 =		
	a. M	ly strategy	b's strategy	

548 + 181 = _____ 3.

a. My strategy

b. _____'s strategy

360 + ____ = 754 4.

a. My strategy

b. _____'s strategy

862 – ____ = 690 5.

a. My strategy

b. _____'s strategy

Na	ime	Date		
So	lve each problem using two different strat	egies.		
1.	156 + 244 =			
	a. First Strategy	b. Second Strategy		
2.	698 + = 945			
	a. First Strategy	b. Second Strategy		

Circle a strategy to solve, and explain why you chose that strategy.

3. 257 + 160 = _____

a. Arrow way or vertical form

b. Solve: c. Explanation:

4. 754 – 597 = _____

a. Number bond or arrow way

b. Solve: c. Explanation: