

A Story of Units[®]

Eureka Math[™]

Grade 2, Module 1

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. All rights reserved. No part of this work may be reproduced or used in any form or by any means — graphic, electronic, or mechanical, including photocopying or information storage and retrieval systems — without written permission from the copyright holder. “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. Add or subtract. Complete the number bond for each set.

$9 + 1 = \underline{\quad}$

$1 + 9 = \underline{\quad}$

$10 - 1 = \underline{\quad}$

$10 - 9 = \underline{\quad}$

$8 + 2 = \underline{\quad}$

$2 + 8 = \underline{\quad}$

$10 - 2 = \underline{\quad}$

$10 - 8 = \underline{\quad}$

2. Solve. Draw a number bond for each set.

$6 + 4 = \underline{\quad}$

$4 + 6 = \underline{\quad}$

$10 - 4 = \underline{\quad}$

$10 - 6 = \underline{\quad}$

$3 + 7 = \underline{\quad}$

$7 + 3 = \underline{\quad}$

$10 - 7 = \underline{\quad}$

$10 - 3 = \underline{\quad}$

3. Solve.

$10 = 7 + \underline{\quad}$

$10 = 3 + \underline{\quad}$

$10 = 5 + \underline{\quad}$

$10 = 2 + \underline{\quad}$

$10 = \underline{\quad} + 8$

$10 = \underline{\quad} + 4$

$10 = \underline{\quad} + 6$

$10 = \underline{\quad} + 1$

Name _____

Date _____

1. Add or subtract. Draw a number bond for (b).

a. $6 + 2 = \underline{\quad}$

$2 + 6 = \underline{\quad}$

$8 - 2 = \underline{\quad}$

$8 - 6 = \underline{\quad}$

b. $\underline{\quad} = 3 + 5$

$\underline{\quad} = 5 + 3$

$\underline{\quad} = 8 - 3$

$\underline{\quad} = 8 - 5$

2. Solve.

$20 + 4 = \underline{\quad}$

$\underline{\quad} = 20 + 9$

$40 + 3 = \underline{\quad}$

$\underline{\quad} = 40 + 8$

$70 + 2 = \underline{\quad}$

$\underline{\quad} = 50 + 6$

$80 + 5 = \underline{\quad}$

$\underline{\quad} = 90 + 7$

3. Solve.

$14 = 10 + \underline{\quad}$

$19 = \underline{\quad} + 9$

$23 = 20 + \underline{\quad}$

$29 = \underline{\quad} + 9$

$71 = 70 + \underline{\quad}$

$78 = \underline{\quad} + 8$

$82 = 80 + \underline{\quad}$

$87 = \underline{\quad} + 7$

Name _____

Date _____

Number Bond Dash

Do as many as you can in 90 seconds. Write the number of bonds you finished here:

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

Name _____

Date _____

1. Solve.

a. $30 + 6 = \underline{\quad}$

b. $50 - 30 = \underline{\quad}$

$30 + 60 = \underline{\quad}$

$51 - 30 = \underline{\quad}$

$35 + 40 = \underline{\quad}$

$57 - 4 = \underline{\quad}$

$35 + 4 = \underline{\quad}$

$57 - 40 = \underline{\quad}$

2. Solve.

a. $24 + 5 = \underline{\quad}$

b. $24 + 50 = \underline{\quad}$

c. $78 - 3 = \underline{\quad}$

d. $78 - 30 = \underline{\quad}$

3. Solve.

a. $38 + 10 = \underline{\quad}$ $18 + 30 = \underline{\quad}$	b. $35 - 10 = \underline{\quad}$ $35 - 20 = \underline{\quad}$
c. $56 + 40 = \underline{\quad}$ $46 + 50 = \underline{\quad}$	d. $75 - 40 = \underline{\quad}$ $75 - 30 = \underline{\quad}$

4. Compare $57 - 2$ to $57 - 20$. How are they different? Use words, drawings, or numbers to explain.

Extension!

5. Andy had \$28. He spent \$5 on a book.

Lisa had \$20 and got \$3 more.

Lisa says she has more money.

Prove her right or wrong using pictures, numbers, or words.

Name _____

Date _____

1. Solve.

a. $20 + 7 =$ _____

b. $80 - 20 =$ _____

$20 + 70 =$ _____

$85 - 2 =$ _____

$62 + 3 =$ _____

$85 - 20 =$ _____

$62 + 30 =$ _____

$86 - 20 =$ _____

c. $30 + 40 =$ _____

d. $70 - 30 =$ _____

$31 + 40 =$ _____

$75 - 30 =$ _____

$35 + 4 =$ _____

$78 - 3 =$ _____

$45 + 30 =$ _____

$75 - 40 =$ _____

2. Solve.

a. $42 + 7 = \underline{\quad}$	b. $24 + 70 = \underline{\quad}$
c. $49 - 2 = \underline{\quad}$	d. $98 - 20 = \underline{\quad}$

3. Solve.

a. $16 + 3 = \underline{\quad}$ $13 + 6 = \underline{\quad}$	b. $37 - 3 = \underline{\quad}$ $37 - 4 = \underline{\quad}$
c. $26 + 70 = \underline{\quad}$ $76 + 20 = \underline{\quad}$	d. $97 - 50 = \underline{\quad}$ $97 - 40 = \underline{\quad}$

Name _____

Date _____

Solve.

1. $9 + 3 = \underline{\quad}$

2. $9 + 5 = \underline{\quad}$

3. $8 + 4 = \underline{\quad}$

4. $8 + 7 = \underline{\quad}$

5. $7 + 5 = \underline{\quad}$

6. $7 + 6 = \underline{\quad}$

7. $8 + 8 = \underline{\quad}$

8. $9 + 8 = \underline{\quad}$

Solve.

9. $10 + \underline{\quad} = 12$ $9 + \underline{\quad} = 12$	10. $10 + \underline{\quad} = 13$ $9 + \underline{\quad} = 13$
11. $10 + \underline{\quad} = 14$ $8 + \underline{\quad} = 14$	12. $10 + \underline{\quad} = 16$ $7 + \underline{\quad} = 16$

13. Lisa has 2 blue beads and 9 purple beads. How many beads does Lisa have in all?

Lisa has beads in all.

14. Ben had 8 pencils and bought 5 more. How many pencils does Ben have altogether?

Name _____

Date _____

Solve.

1. $8 + 4 = \underline{\quad}$ $\begin{array}{r} / \backslash \\ 2 \quad 2 \end{array}$ $8 + 2 = 10$ $10 + 2 = 12$	2. $9 + 7 = \underline{\quad}$
3. $9 + 3 = \underline{\quad}$	4. $8 + 6 = \underline{\quad}$
5. $7 + 6 = \underline{\quad}$	6. $7 + 8 = \underline{\quad}$
7. $8 + 8 = \underline{\quad}$	8. $8 + 9 = \underline{\quad}$

9. Solve and match.

A	B
$10 + \underline{2} = 12$	$9 + 8 = \underline{\quad}$
$10 + \underline{\quad} = 13$	$9 + 6 = \underline{\quad}$
$10 + \underline{\quad} = 17$	$7 + 6 = \underline{\quad}$
$10 + \underline{\quad} = 15$	$6 + 8 = \underline{\quad}$
$4 + \underline{\quad} = 14$	$3 + 9 = \underline{12}$

10. Ronnie uses 5 brown bricks and 8 red bricks to build a fort.
How many bricks does Ronnie use in all?

Ronnie uses bricks.

Name _____

Date _____

1. Solve.

a. $9 + 3 = \underline{\quad}$ 	b. $19 + 3 = \underline{\quad}$
c. $18 + 4 = \underline{\quad}$	d. $38 + 7 = \underline{\quad}$
e. $37 + 5 = \underline{\quad}$	f. $57 + 6 = \underline{\quad}$
g. $6 + 68 = \underline{\quad}$	h. $8 + 78 = \underline{\quad}$

2. Maria solved $67 + 5$ as shown. Show Maria a faster way to solve $67 + 5$.

$67 + 5 = 72$

3. Use the RDW process to solve.

Jessa collected 78 shells on the beach.
 Susan collected 6 more shells than Jessa.
 How many shells did Susan collect?

Name _____

Date _____

1. Solve.

a. $9 + 3 = \underline{\quad}$ 	b. $29 + 5 = \underline{\quad}$
c. $49 + 7 = \underline{\quad}$	d. $59 + 6 = \underline{\quad}$
e. $18 + 4 = \underline{\quad}$	f. $48 + 6 = \underline{\quad}$
g. $58 + 6 = \underline{\quad}$	h. $78 + 8 = \underline{\quad}$

2. Solve.

a. $67 + 5 = \underline{\quad}$	b. $87 + 6 = \underline{\quad}$
c. $6 + 59 = \underline{\quad}$	d. $7 + 78 = \underline{\quad}$

3. Use the RDW process to solve.

There were 28 students at recess. A group of 7 students came outside to join them. How many students are there now?

Name _____

Date _____

1. Solve.

a. $20 - 9 = \underline{\quad}$

$$\begin{array}{r} / \ \backslash \\ 10 \ 10 \end{array}$$

$10 - 9 = 1$

$10 + 1 = 11$

b. $30 - 9 = \underline{\quad}$

c. $20 - 8 = \underline{\quad}$

d. $30 - 7 = \underline{\quad}$

e. $40 - 7 = \underline{\quad}$

f. $50 - 6 = \underline{\quad}$

g. $80 - 6 = \underline{\quad}$

h. $90 - 5 = \underline{\quad}$

i. $70 - 4 = \underline{\quad}$

j. $60 - 2 = \underline{\quad}$

2. Fill in the number bond and solve.

$$\begin{array}{r} 90 - 9 = \underline{\quad} \\ / \quad \backslash \\ \underline{\quad} \quad \underline{\quad} \end{array}$$

3. Show how $10 - 6$ helps you solve $50 - 6$.

4. Carla has 70 paper clips.

She gives 6 away.

How many paper clips does Carla have left?

Carla has $\underline{\quad}$ paper clips left.

Name _____

Date _____

1. Take out ten.

$\begin{array}{r} 30 \\ / \ \backslash \\ 20 \ 10 \end{array}$	40	50
70	60	80

2. Solve.

$10 - 1 = \underline{\quad}$	$10 - 4 = \underline{\quad}$	$10 - 9 = \underline{\quad}$
$10 - 7 = \underline{\quad}$	$10 - 2 = \underline{\quad}$	$10 - 5 = \underline{\quad}$

3. Solve.

<p>a. $20 - 9 = \underline{11}$</p> $\begin{array}{r} / \ \backslash \\ 10 \ 10 \end{array}$ <p style="margin-left: 100px;">$10 - 9 = 1$</p> <p style="margin-left: 100px;">$10 + 1 = 11$</p>	<p>b. $30 - 9 = \underline{\quad}$</p>
--	---

c. $40 - 8 = \underline{\quad}$

d. $50 - 8 = \underline{\quad}$

e. $60 - 7 = \underline{\quad}$

f. $70 - 7 = \underline{\quad}$

g. $80 - 6 = \underline{\quad}$

h. $90 - 5 = \underline{\quad}$

4. Show how $10 - 4$ helps you solve $30 - 4$.

Name _____

Date _____

1. Solve.

a. $11 - 9 = \underline{\quad}$ / 1 10	b. $12 - 9 = \underline{\quad}$	c. $13 - 9 = \underline{\quad}$
d. $11 - 8 = \underline{\quad}$	e. $12 - 8 = \underline{\quad}$	f. $13 - 8 = \underline{\quad}$
g. $11 - 7 = \underline{\quad}$	h. $12 - 7 = \underline{\quad}$	i. $13 - 7 = \underline{\quad}$

2. Solve.

a. $14 - 6 = \underline{\quad}$	b. $11 - 5 = \underline{\quad}$	c. $16 - 7 = \underline{\quad}$
------------------------------------	------------------------------------	------------------------------------

Solve.

3. Shane has 12 pencils. He gives some pencils to his friends. Now, he has 7 left. How many pencils did he give away?

4. Victoria gave 6 celery sticks to her mom. She started with 13. How many celery sticks does she have left?

Name _____

Date _____

1. Take out ten.

$\begin{array}{r} 17 \\ / \backslash \\ 7 \quad 10 \end{array}$	14	18
13	16	19

2. Solve.

$10 - 2 = \underline{\quad}$	$10 - 7 = \underline{\quad}$	$10 - 6 = \underline{\quad}$
$10 - 5 = \underline{\quad}$	$10 - 8 = \underline{\quad}$	$10 - 9 = \underline{\quad}$

3. Solve.

<p>a. $14 - 9 = \underline{\quad}$</p> $\begin{array}{r} / \backslash \\ 4 \quad 10 \end{array}$ <p style="text-align: center;">$10 - 9 = 1$</p> <p style="text-align: center;">$1 + 4 = \underline{\quad}$</p>	<p>b. $15 - 8 = \underline{\quad}$</p>
<p>c. $13 - 7 = \underline{\quad}$</p>	<p>d. $12 - 8 = \underline{\quad}$</p>

Solve.

4. Robert has 16 cups. Some are red. Nine are blue. How many cups are red?

_____ cups are red.

5. Lucy spent \$8 on a game. She started with \$14. How much money does Lucy have left?

Name _____

Date _____

1. Solve.

a. $12 - 9 = \underline{\quad}$ / 2 10	b. $22 - 9 = \underline{\quad}$	c. $42 - 9 = \underline{\quad}$
d. $13 - 8 = \underline{\quad}$	e. $23 - 8 = \underline{\quad}$	f. $53 - 8 = \underline{\quad}$
g. $14 - 6 = \underline{\quad}$	h. $24 - 6 = \underline{\quad}$	i. $84 - 6 = \underline{\quad}$

2. Solve.

a. $24 - 9 = \underline{\quad}$	b. $36 - 7 = \underline{\quad}$	c. $53 - 6 = \underline{\quad}$
d. $42 - 8 = \underline{\quad}$	e. $61 - 5 = \underline{\quad}$	f. $85 - 8 = \underline{\quad}$

3. Mrs. Watts had 17 tacos. The children ate some. Nine tacos were left. How many tacos did the children eat?

Name _____

Date _____

1. Take out ten.

$\begin{array}{r} 26 \\ / \backslash \\ 16 \ 10 \end{array}$	34	58
85	77	96

2. Solve.

$10 - 1 = \underline{\quad}$	$10 - 5 = \underline{\quad}$	$10 - 2 = \underline{\quad}$
$10 - 4 = \underline{\quad}$	$10 - 7 = \underline{\quad}$	$10 - 8 = \underline{\quad}$

3. Solve.

a. $13 - 7 = \underline{\quad}$	b. $15 - 8 = \underline{\quad}$
c. $14 - 6 = \underline{\quad}$	d. $16 - 9 = \underline{\quad}$

e. $42 - 7 = \underline{\quad}$	f. $54 - 6 = \underline{\quad}$
g. $71 - 5 = \underline{\quad}$	h. $92 - 9 = \underline{\quad}$

4. Emma has 16 markers. She gave Jack some. Seven markers are left. How many markers did Emma give Jack?
-