

Name _____

Date _____

A* Circle the addends that make ten and add.Number correct:

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

Name _____

Date _____

B* Circle the addends that make ten and add.

Number correct: _____

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

Name _____

Date _____

A* Write the missing number.

Number correct:

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

Name _____

Date _____

B* Write the missing number.

Number correct:

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

Name _____

Date _____

A* Write the missing number.

Number correct:

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

Name _____

Date _____

B*Write the missing number.

Number correct:

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

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

A

Number correct:

Name _____

Date _____

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

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

B

Number correct:

Name _____

Date _____

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

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

A

Number correct:

Name _____

Date _____

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

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

B

Number correct:

Name _____

Date _____

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

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

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

Write the missing number.

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

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

A

Number correct:

Name _____

Date _____

*Write the missing number.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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

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.

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

B

Number correct:

Name _____

Date _____

*Write the missing number.

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