
©Curriculum Associates, LLC  Copying is not permitted.187a Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

Lesson
Overview

LESSON 8

Use Addition and Subtraction Strategies with Two-Digit Numbers

Lesson Objectives

Content Objectives
•	 Fluently break apart two-digit numbers

into tens and ones as a place-value
strategy for addition and subtraction.

•	 Fluently determine when regrouping a
ten is necessary and carry out the
regrouping to find a sum.

•	 Fluently determine when decomposing a
ten is necessary and carry out the
decomposition to find a difference.

•	 Use addition to solve a subtraction
problem.

•	 Use addition to check the solution to a
subtraction problem.

Language Objectives
•	 Record sums and differences found by

using models.

•	 Draw an open number line to model
adding or subtracting two-digit numbers.

•	 Write addition and subtraction equations
to represent word problems.

•	 Explain how to solve addition and
subtraction problems with two-digit
numbers.

•	 Explain why and how addition and
subtraction strategies work.

Prerequisite Skills

•	 Identify place value in two-digit
numbers.

•	 Model two-digit numbers.

•	 Fluently add and subtract within 20.

•	 Apply the commutative property of
addition.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

4	 Model with mathematics.

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

*�See page 1i to see how every lesson includes
these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	diferencia  el resultado de la resta.

•	reagrupar  unir o separar unidades,
decenas o centenas. Por ejemplo,
10 unidades pueden reagruparse como
1 decena o 1 centena puede reagruparse
como 10 decenas.

•	suma  el resultado de sumar dos
o más números.

Learning Progression

In Grade 1 students begin adding and
subtracting with two-digit numbers within
100, with and without composing a ten to
add. They mentally find ten more or ten
less than a given number and use addition
to solve subtraction problems.

In Grade 2 students become fluent in
two-digit addition and subtraction. They
count on to add, fluently count by tens,
use fact families, and explore how to use
inverse operations to solve addition and
subtraction problems.

In this lesson students build fluency with
addition and subtraction of two-digit
numbers. They compose and decompose
tens and apply inverse operations to find
sums and differences. They use and explain
picture models, number models, open
number lines, and equations for addition
and subtraction problems. Students check
their solutions to subtraction problems by
using the inverse operation of addition.

In Grade 3 students fluently add and
subtract numbers within 1,000. They apply
concepts of place value to multiplication
by adding two-digit numbers when
combining partial products, and they
recognize the role of subtraction in
division with a remainder.

©Curriculum Associates, LLC  Copying is not permitted. 187bLesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

Lesson Pacing Guide

PERSONALIZE

Learning Games
•	 Hungry Fish
•	 Match
•	 Cupcake
•	 Pizza

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 1
•	Lesson 29  Add Two-Digit Numbers

RETEACH

Tools for Instruction
Grade 1
•	Lesson 29 � Two-Digit Addition with

Regrouping

Grade 2
•	Lesson 8 � Two-Digit Addition and

Subtraction

REINFORCE

Math Center Activity
Grade 2
•	Lesson 8  First to 5 (or 10)

EXTEND

Enrichment Activity
Grade 2
•	Lesson 8  Strategy Detective

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  base-ten blocks
Per pair:  24 connecting cubes

Activities Per student:  35 connecting cubes, base-ten blocks, open number lines

Math Toolkit connecting cubes, base-ten blocks, hundred charts, bar models,
open number lines

Digital Math
Tools 

Base-Ten Blocks, Number Line

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Subtract Within 100
on Number Lines

Additional Practice
Lesson pages 191–192

Using Addition and Subtraction
Strategies with Two-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Strategies to Find a Missing Addend
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 197–198

Fluency 
Strategies to Find a
Missing Addend

SESSION 3

Develop
45–60 min

Using Subtraction Strategies with
Two-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 203–204

Fluency 
Using Subtraction
Strategies with Two-Digit
Numbers

SESSION 4

Refine
45–60 min

Using Addition and Subtraction
Strategies with Two-Digit Numbers
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 207–208

SESSION 5

Refine
45–60 min

Using Addition and Subtraction
Strategies with Two-Digit Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials.
Check the Teacher Toolbox for the most up-to-
date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.187–188 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

188 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga la siguiente actividad con su niño para ayudarlo a practicar estrategias
de suma y resta con números de dos dígitos.

• Considere el siguiente problema: Juan tiene una colección de 45 botones.
Algunos son amarillos y otros son verdes. ¿Cuántos botones de cada color podría
tener Juan?

• Explique a su niño que hay muchas respuestas posibles para este problema.
Una es que Juan podría tener 25 botones amarillos y 20 botones verdes.

• Pida a su niño que busque otros tres pares de números posibles que podrían
ser la respuesta al problema.

• Repita al menos cuatro veces más usando siempre un número diferente de
botones. El número total de botones debe ser entre 30 y 80.

Busque oportunidades de la vida real para resolver problemas con su niño
usando estrategias de suma y resta con números de dos dígitos.

Actividad USAR ESTRATEGIAS DE SUMA Y RESTA
CON NÚMEROS DE DOS DÍGITOS

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

188
187

Usa estrategias de suma y resta
con números de dos dígitos

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

8
 L

ECCIÓN

Esta semana su niño está aprendiendo más estrategias
para sumar y restar números de dos dígitos.
Considere el siguiente problema: Sandy tiene 65 botones. 27 son rojos y el resto son
azules. ¿Cuántos botones azules tiene Sandy?

• Una estrategia es dibujar las decenas y las unidades. Se usan líneas para
representar las decenas y puntos para representar las unidades.

Se dibuja 65
o 6 decenas
y 5 unidades

Se muestran 6 decenas
y 5 unidades como
5 decenas y 15
unidades

Se resta 27.
Quedan 38.

• Otra estrategia es “sumar hacia delante”. La ecuación de resta 65 2 27 5 ? puede
resolverse pensando en ella como 27 1 ? 5 65.

27 1 3 5 30
30 1 30 5 60
60 1 5 5 65

3 1 30 1 5 5 38

Con cualquiera de las dos estrategias se obtendrá la misma respuesta: Sandy tiene
38 botones azules.

Se puede verifi car la respuesta al problema de resta usando la suma.

Invite a su niño a compartir lo que sabe sobre usar estrategias de suma y resta con
números de dos dígitos haciendo juntos la siguiente actividad.

3 530

27 30 60 65

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

187

Goal
The goal of the Family Letter is to help students apply what they
know about adding and subtracting two-digit numbers to
different problems.

Activity
Understanding how to add and subtract two-digit numbers will
prepare students to solve real-world one-step word problems. Look
at the activities for using addition and subtraction strategies with
two-digit numbers. Adjust them if necessary to connect with
your students.

Math Talk at Home
Encourage students to think of a real-world situation in their home
to practice adding and subtracting two-digit numbers. Examples of
items that they can add or subtract include socks, eating utensils,
pages in two different books, and so on. Encourage students to
discuss with family members the strategy they use in each case.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members.

•	 ¿Cómo suman o restan números de dos dígitos? ¿Pueden
hacerlo mentalmente?

•	 ¿Hay otras maneras de sumar o restar los mismos números?
¿Pueden mostrar cómo hacerlo?

•	 ¿Cómo podemos comprobar que la respuesta es correcta?

©Curriculum Associates, LLC  Copying is not permitted. 188aLesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Have students work in groups to think of a time when they may
have helped to organize a large number of items at home or at
school. Examples might include cookies or brownies at a bake sale
or at a family celebration, books at home or at the school library,
and so on. Ask students to think of approximately how many items
they organized. Have them show how they organized the items,
and think of additional ways that the items could be organized.

Session 2  Use with Try It.

•	 Ask students to think of a time when they had to wait in line for
something they looked forward to doing. What was it? Examples
include buying a toy, a treat, tokens for an arcade, a ride at a
carnival or amusement park, tickets for a concert, and so on. Ask
students to share why they thought there was a long line. Use those
experiences to help generate a real-world problem involving
adding two-digit numbers to solve.

Session 3  Use with Try It.

•	 Use this opportunity to help students make personal connections
by having them think about and discuss the type of transportation
they use to get to and from school. Pregunte: ¿Cómo vuelven de la
escuela a sus casas? ¿Qué ventajas tiene este tipo de transporte?
[Posibles respuestas: El autobús escolar permite que los estudiantes
se conozcan y conversen con otros estudiantes; al viajar en carro se
puede escuchar música; al caminar se hace ejercicio]. ¿Hay algún otro
tipo de transporte que les gustaría probar?

©Curriculum Associates, LLC  Copying is not permitted.189 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

SESSION 1  Explore

Start

 Connect to Prior Knowledge
Materials  For each pair: 24 connecting cubes

Why  Support students’ knowledge of breaking
apart numbers, foreshadowing finding possible
pairs of addends for a given sum.

How  Have students identify three pairs of numbers
that have a sum of 12.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Halla tres pares de números
diferentes que tengan una
suma de 12 cada uno.
Completa cada ecuación.

 1 5 12
 1 5 12
 1 5 12

Grade 2 Lesson 8 Session 1 | Explore Using Addition and Subtraction Strategies with Two-Digit Numbers

	

Possible Solutions
11 1 1 5 12;
10 1 2 5 12;
9 1 3 5 12;
8 1 4 5 12;
7 1 5 5 12;
6 1 6 5 12;
o ecuaciones
equivalentes con los
sumandos invertidos.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, help them understand that 35 is the total
number of toy cars that Elizabeth has, she will put
groups of cars on two shelves, and there are
different ways to put the 35 cars into two groups.

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions
and sentence starters on the Student Worktext page
as they talk to each other.

Look for, and prompt as necessary,
understanding of:

•	 two groups as parts of a larger group of 35

•	 the number in each of the two parts is unknown

•	 choosing the number for one part determines the
number in the second part

Common Misconception  Look for students who do not understand that when they
choose a value for one of the parts, there is only one possible value for the second
part and, therefore, choose addends that do not sum to 35.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 connecting cubes or base-ten blocks to represent 35 broken apart in different ways

•	 hundred chart to model counting on to 35 from numbers less than 35

•	 open number lines to model counting on to 35 from different numbers less than 35

•	 equations to solve ? 1 ? 5 35 or 35 2 ? 5 ?

Support Whole Class Discussion
Encourage students to share their solutions so that as many different strategies for
finding addend pairs as possible are shared. Prompt students to note the relationship
between the pairs of addends shown in each model and 35.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del estudiante]
las dos partes que sumadas dan 35? ¿Por qué hay más de tres soluciones para este problema?
Respuestas deben incluir  Los pares de números son diferentes, pero suman 35. Hay más
de tres soluciones porque cualquier número de carros de juguete, hasta 35, caben en
un estante.

Purpose  In this session, students draw on
strategies for adding two-digit numbers to solve
an addition problem with two unknown
addends. They explore and share solution
strategies for finding pairs of addends with a
sum of 35. They look ahead to using place-value
understanding with strategies of drawing
pictures and writing equations to solve two-
digit addition problems.

©Curriculum Associates, LLC Se prohíbe la reproducción. 189Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Ya sabes cómo sumar y restar números de dos
dígitos. Usa lo que sabes para tratar de resolver el
siguiente problema.

Elizabeth tiene 35 carros de juguete. ¿Cómo
puede colocar sus carros de juguete en los
estantes de arriba y de abajo en su librero?
Muestra tres maneras.

PRUÉBALO Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tablas de 100
• diagramas de barras
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a
resolver el
problema?
Dile: Comencé
por . . .

LECCIÓN 8

Objetivo de aprendizaje
• Usar el valor posicional y las

propiedades de las operaciones
para explicar por qué las estrategias
de suma y resta funcionan.

EPM 1, 2, 3, 4, 5, 6, 7

Explora Usar estrategias de suma y resta con
números de dos dígitos

SESIÓN 1

189

Posible trabajo del estudiante:

Ejemplo A

30 1 5 5 35

20 1 15 5 35

10 1 25 5 35

arriba abajo

30 carros 5 carros

20 carros 15 carros

10 carros 25 carros

Ejemplo B

14, 24, 34, 35. Se cuenta
hacia delante 21.

23, 33, 34, 35. Se cuenta
hacia delante 12.

30, 31, 32, 33, 34, 35.
Se cuenta hacia delante 5.

Elizabeth podría colocar:

14 carros en el estante de
arriba y 21 en el de abajo.

23 carros en el estante de
arriba y 12 en el de abajo.

30 carros en el estante de
arriba y 5 en el de abajo.

©Curriculum Associates, LLC  Copying is not permitted. 190Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

190

LECCIÓN 8 EXPLORA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 1

CONÉCTALO
1 REPASA

¿Cuáles son tres maneras en que Elizabeth puede
colocar sus carros de juguete en el estante de arriba y
en el estante de abajo en el librero?

2 SIGUE ADELANTE
Puedes usar diferentes estrategias para resolver
problemas de suma y resta. Piensa en este problema.

Gary tiene 50 canicas. ¿Cuáles son diferentes maneras
en las que podría colocar todas en dos bolsas?

Completa las ecuaciones para mostrar tres
maneras diferentes.

 1 5 50

50 2 5

50 5 1

3 REFLEXIONA
¿Hay otras maneras en que Gary podría colocar las
canicas en las dos bolsas? Explica.

©Curriculum Associates, LLC Se prohíbe la reproducción.

190

Sí; Posible explicación: Dos números cualesquiera que sumen 50 son

números de canicas que Gary podría colocar en las dos bolsas.

Las respuestas variarán. Posibles respuestas: 17 en el estante
de arriba y 18 en el de abajo; 18 en el estante de arriba y 17
en el de abajo; 20 en el estante de arriba y 15 en el de abajo

Posibles respuestas:
15

25

1040

25

35

CONNECT IT
1 	LOOK BACK

Look for understanding that the two numbers in
each pair must add to 35.

Hands-On Activity
Use connecting cubes to find parts of
a two-digit number.

If . . . students are unsure about the concept
of finding two unknown addends for a
two-digit sum,

Then . . . use this activity to have them model a
similar problem.

Materials  For each student: 20 connecting
cubes

•	 Write ? y ? son partes de 20 on the board. Tell
students that they will use connecting cubes
to find missing addends for 20.

•	 Have students arrange their cubes in
two groups. Ask volunteers to share the
numbers of cubes in their groups, writing
each number below a ? on the board. Explain
that the number pairs represent addends
that sum to 20. Write equations in the form
__ 1 __ 5 20 beside the number pairs.

•	 Have students put their blocks into one
group of 20 again. Identify an addend that is
not shown and have students form a group
with that number of cubes. Ask volunteers to
share the number of cubes left in the other
group [all responses will be the same].
Explain that when one addend of a sum is
known, there is only one possible value for
the other addend. Write the equation
corresponding to these addends.

•	 Have volunteers identify the remaining pairs
of addends until all 10 have been identified
and their equations written. Explain that the
order of the numbers in each number pair
does not matter.

2 	LOOK AHEAD
Point out that some problems may have more than
one unknown number and more than one solution.

Students should be able to recognize that drawing
pictures and writing equations are two ways to find
unknown values that will solve the problem.

Close: Exit Ticket

3 	REFLECT
Look for understanding that there are multiple ways that a number can be broken into
two parts without changing the total value of the number. Student responses may
include examples of other number pairs with a sum of 50 or the idea that any two
numbers with a sum of 50 represent a way for Gary to put his marbles into two bags.

Common Misconception  If students are unclear in their explanations that there are
many ways to show two parts of 50, then provide 4 tens rods and 10 ones units and
have students put the tens rods in one group and the ones units in the other. Discuss
that the groups show 40 1 10 5 50. Have students move 1 ones unit over to the
group of tens rods and write the equation the groups now represent [41 1 9 5 50].
Repeat until only 1 ones unit remains in the second group.

Real-World Connection
Encourage students to share ideas about everyday places or situations in

which they may use different pairs of addends for a known sum. Examples include
putting 12 apples into two different bowls or using allowance money for saving
or spending.

©Curriculum Associates, LLC  Copying is not permitted.191 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 191

Nombre:

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Prepárate para usar estrategias de suma y resta

LECCIÓN 8 SESIÓN 1

1 Piensa en lo que sabes acerca de las diferentes maneras de
sumar y restar. Llena cada recuadro. Usa palabras, números y
dibujos. Muestra tantas ideas como puedas.

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

2 Clark resuelve ? 2 23 5 19 contando hacia
delante en una recta numérica. ¿Usó su
estrategia de manera correcta? Explica.

estrategia

1 3

19 20 23

191

Posible respuesta: No. Debió haber comenzado en 23 y sumado
19 hacia delante para obtener 42.

?

?

?

?

?

?

Posibles respuestas:

22 1 5 48

29 2 18 5
18, 28, 29
29 2 18 5 11
Conté hacia delante.

68 2 29 5

1 20 8

3940 60 68

42 1 5 65
42, 52, 62, 63, 64, 65
42 1 23 5 65
Conté hacia delante.

36 1 5 52
4 10 2

36 40 5052

32 2 19 5

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que piensen en maneras
de sumar y restar. Haga referencia a los cuadros
didácticos, rectas numéricas abiertas y bloques de
base diez para generar respuestas. Explique que la
palabra estrategia se refiere a un plan detallado para
resolver un problema. Diga a los estudiantes que
todas las respuestas que generaron representan
diferentes maneras, o estrategias, de resolver un
problema. Anímelos a dibujar ejemplos de las
estrategias generadas en clase para completar el
organizador gráfico.

2 	 Have students think about the word estrategia.
Remind students there may be more than one way
to solve a problem. Ask if contar hacia delante is a
strategy that could be used to solve the problem.
[yes] Pregunte: Basándose en el trabajo de Clark, ¿de
qué otra manera pueden usar contar hacia delante
para obtener una respuesta correcta que se pueda
comprobar?

Supplemental Math Vocabulary
•	 solución

•	 modelo

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 192Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.192 Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Diana tiene 42 muñecas. ¿Cómo puede
colocar sus muñecas en los estantes de
arriba y de abajo de su librero? Muestra
tres maneras.

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

192

Posible trabajo del estudiante usando ecuaciones:

30 1 12 5 42

20 1 22 5 42

10 1 32 5 42

Posible trabajo del estudiante:

30, 40, 41, 42. Conté hacia delante 12.

20, 30, 40, 41, 42. Conté hacia delante 22.

32, 42. Conté hacia delante 10.

Todas mis respuestas son correctas.

 Podría colocar 30 muñecas en el estante de arriba

y 12 en el de abajo, 20 muñecas en el estante de arriba y 22

en el de abajo, o 10 muñecas en el estante de arriba y 32 en

el de abajo.

3 	 Assign problem 3 to provide another look at
solving an addition or subtraction problem with
two-digit numbers.

This problem is very similar to the problem about
the number of toy cars Elizabeth can put on the top
and bottom shelves of her bookcase. In both
problems, students find different combinations of
numbers that add to a specific two-digit number.
This question asks how many dolls Diana can put on
her top and bottom shelf if she has 42 dolls.

Students may want to use base-ten blocks.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: Answers will vary. Accept all answers
where the number of dolls on the top shelf plus the
number of dolls on the bottom shelf equals 42.
Possible answers: 30 dolls on the top shelf and
12 dolls on the bottom shelf, 20 dolls on the top
shelf and 22 dolls on the bottom shelf, 10 dolls on
the top shelf and 32 dolls on the bottom shelf
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.193 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 193

LECCIÓN 8 SESIÓN 2

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Desarrolla Estrategias para hallar un sumando que falta

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso otra
vez?
Dile: No sé bien
cómo hallar la
respuesta porque . . .

Usa lo que sabes para tratar de resolver el
siguiente problema.

En la feria, 39 estudiantes esperan en fila
para subir a una atracción. Luego más
estudiantes llegan a la fila. Ahora hay
93 estudiantes en la fila. ¿Cuántos
estudiantes más llegaron a la fila?

Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tablas de 100
• diagramas de barras
• rectas numéricas

abiertas

193

Posible trabajo del estudiante:

Ejemplo A

39 1 ? 5 93

49, 59, 69, 79, 89, 90, 91, 92, 93.

Sumé 54 más.

54 estudiantes más llegaron a la fila.

Ejemplo B

39 1 1 5 40

40 1 53 5 93

53 1 1 5 54

54 estudiantes más llegaron a la fila.

Start

Connect to Prior Knowledge
Materials  For each student: open number lines

Why  Support students’ knowledge of adding tens,
foreshadowing using an open number line to add
two-digit numbers.

How  Have students use an open number line to
add a number of tens to two-digit numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa una recta numérica
abierta para completar
cada ecuación.

48 1 30 5 34 1 50 5

28 1 60 5 17 1 40 5

Grade 2 Lesson 8 Session 2 | Develop Strategies to Find a Missing Addend

	

Solutions
78 (salto de 30 de
48 a 78);
84 (salto de 50 de
34 a 84);
88 (salto de 60 de
28 a 88);
57 (salto de 40 de
17 a 57)

Develop Language
Por qué  Para clarificar el significado de la frase lo
que sabes y cómo se relaciona con los
problemas matemáticos.

Cómo  Diga a los estudiantes que la frase lo que
sabes puede referirse a estrategias conocidas para
resolver un problema o a la información disponible
en el problema. Pregunte a los estudiantes qué
estrategias conocidas pueden usar para resolver el
problema de Pruébalo.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that there are
39 students in line at the start and 93 in line after
more join them.

Pregunte  ¿Cuál es el número de estudiantes al
comienzo? ¿Cuál es el número de estudiantes al final?

DISCUSS IT
Support Partner Discussion
Encourage students to name the model or strategy they used to solve the problem as
they talk to each other.

Support as needed with questions such as:

•	 ¿Por qué resolvieron el problema de esa manera?

•	 ¿Cómo resolvió el problema su compañero?

Common Misconception  Look for students who do not recognize the problem as a
missing-addend problem and add 39 and 93. As students present solutions, be sure
to have them specify the parts and the whole in the problem.

SESSION 2  Develop
Purpose  In this session, students solve a
put-together word problem that involves
two-digit numbers. Students model a start of 39,
an unknown change, and an ending quantity of
93, either on paper or with manipulatives. The
purpose of this problem is to reinforce
strategies, such as using an open number line or
adding to the next ten, in order to gain fluency
with adding two-digit numbers.

©Curriculum Associates, LLC  Copying is not permitted. 194Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.194

LECCIÓN 8 DESARROLLA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Desarrolla diferentes maneras de hallar un sumando
que falta.

En la feria, 39 estudiantes esperan en fila para
subir a una atracción. Luego más estudiantes
llegan a la fila. Ahora hay 93 estudiantes en
la fila. ¿Cuántos estudiantes más llegaron
a la fila?

HAZ UN MODELO
Puedes usar una recta numérica abierta.

Comienza en 39.
Suma decenas hasta llegar a 89.
Luego suma 1 para llegar a 90.
Después suma 3 unidades más para llegar a 93.

50 31

39 90 9389

 50 1 1 1 3 5 ?

HAZ UN MODELO
Puedes sumar hacia delante hasta la decena siguiente.

39 1 1 5 40

40 1 50 5 90

90 1 3 5 93

1 1 50 1 3 5 ?

194

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 base-ten blocks or connnecting cubes to model
counting up from 39 to 93 or counting back from
93 from 39

•	 a hundred chart to model counting up from 39 to
93 or counting back from 93 to 39

•	 an open number line to model counting up from
39 to 93 or counting back from 39 from 93

•	 equations to solve the problem by first adding up
to the next ten

Support Whole Class Discussion
Compare and connect the numbers in the problem
and how they are shown on student representations
of the problem.

Pregunte  ¿Por qué el modelo de conteo hacia delante de
[nombre del estudiante] muestra la misma diferencia que
el modelo de conteo hacia atrás de [nombre
del estudiante]?
Respuestas deben incluir  Se puede contar hacia
delante o hacia atrás para hallar la diferencia entre
dos números.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 39 as one of the parts and an unknown number as
the other part

•	 93 as the whole

Pregunte  ¿Cómo se muestran 39 y 93 en cada Haz un
modelo? ¿Cómo se representa el número desconocido?
Respuestas deben incluir  39 es el número del
comienzo. 93 es el número hasta el cual ambos
modelos suman. El número desconocido es el total de
saltos en la recta numérica o el total de lo sumado en
las ecuaciones.

For using an open number line, prompt students
to connect how the unknown number of students is
shown as jumps from 39 to 93.

•	 ¿Cómo creen que se escogió el primer salto de 50?

•	 ¿Por qué el último salto es de 3?

For going to the next ten, prompt students to
describe how the equations show finding the
unknown number of students.

•	 ¿Por qué el primer número que se suma a 39 es 1?

•	 ¿En qué se parecen las ecuaciones 50 1 1 1 3 5 ?
y 1 1 50 1 3 5 ? de Haz un modelo? ¿Por qué
cambia el orden de los sumandos?

Deepen Understanding
Number Line Model
SMP 7  Look for structure.

When discussing the number-line model, prompt students to consider how it is
labeled to help find the unknown change in the word problem.

Pregunte  ¿Por qué el primer número rotulado en la recta numérica es 39? ¿Por qué el
último número rotulado es 93? ¿Cómo deciden los valores de cada salto?
Respuestas deben incluir  En el comienzo del problema hay 39 estudiantes
esperando en fila, entonces allí es donde comienzo. Estoy contando hacia delante
hasta llegar a los 93 estudiantes del final, por eso 93 es el último número rotulado. Los
saltos muestran números que son fáciles de sumar. Sumar decenas y formar decenas
son maneras de descomponer los saltos para hacer que la suma sea más sencilla.

Generalize  ¿Podrían usar una recta numérica abierta para hallar el cambio
desconocido en cualquier problema verbal? ¿Cómo rotularían la recta numérica?
¿Cómo decidirían los valores de los saltos? Have students explain their thinking. Listen
for understanding that the start number would be labeled first and that the number
at the end would be labeled to its right. The jumps from the start to the end could
be jumps that make a ten or jumps that are easy to add on, such as tens.

©Curriculum Associates, LLC  Copying is not permitted.195 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 195Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 2

CONÉCTALO
Ahora vas a resolver el problema de la página anterior
para ayudarte a entender las estrategias para sumar
números de dos dígitos.

1 Mira el primer Haz un modelo de la página anterior.

¿Cuánto es 50 + 1 + 3?

2 Mira el segundo Haz un modelo de la página anterior.

¿Cuánto es 1 + 50 + 3?

3 ¿Por qué son iguales tus respuestas a los
problemas 1 y 2?

4 Explica cómo hallarías el sumando que falta en la
siguiente ecuación.

? 1 47 5 83

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y
los Haz un modelo. ¿Qué modelos o estrategias
prefieres para hallar un sumando que falta? Explica.

195

Posible respuesta: Las respuestas son iguales para ambos
problemas porque se suman los mismos números en
un orden diferente.

Ambos dicen cuánto sumar a 39 para llegar a 93.

Posible respuesta: Sumaría 47 1 3 para llegar a la decena
siguiente, o 50. Luego sumaría 50 1 30 5 80. Por último,
sumaría 80 1 3 5 83. 3 1 30 1 3 5 36; por lo tanto ? 5 36.

Posible respuesta: Prefiero dibujar una recta numérica porque me ayuda a ver

los números que estoy sumando y es fácil sumar hasta la decena siguiente.

54

54

SESSION 2  Develop

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the starting number of 39
and the total of 93.

•	 Explain that on this page, students will use those
numbers to find the value of the unknown number
that is added 39 to give a total of 93.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 the value of the unknown number is 54

•	 the value of the unknown number remains the
same, regardless of the strategy used to find it

Support Whole Class Discussion
4 	 Be sure students understand that the problem

is asking them to select and apply a strategy for
finding the unknown part that, together with
47, sums to 83.

Pregunte  ¿Qué saben sobre las partes de esta
ecuación de suma? ¿Saben cuál es el todo?
¿Qué estrategia prefieren? ¿Cuál es el valor
del número desconocido?

Respuestas deben incluir  Las explicaciones
deben incluir ideas como: Una parte de este
problema de suma es 47. La otra parte es un
número desconocido. 83 es el todo. 47 más
el número desconocido suman 83. Puedo
mostrar saltos en una recta numérica para formar
decenas y sumar decenas. Puedo mostrar cómo
sumar decenas y formar decenas usando
ecuaciones. Puedo hacer un dibujo rápido de
las decenas y unidades en 47 y luego sumar más
decenas y unidades hasta llegar a 83. El número
desconocido es 36.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

Hands-On Activity
Use base-ten blocks to help connect various models used to
represent and solve two-digit addition problems.

If . . . students are unsure about why different strategies for finding the unknown
number in this problem will give the same value,

Then . . . use the activity below to connect open number-line and equation
representations with a concrete model.

Materials  For each student: base-ten blocks

•	 Have students model 39 using base-ten blocks. Prompt them to add more
blocks by first adding 5 tens, then adding 1 to make 90, and then adding 3 to
make 93. Discuss the connections to the open number line in Model It.

•	 Have students separate the blocks into groups of 39 and 54. Next, prompt
them to add blocks to make a ten first, then to add 5 tens, and then to add 3 to
make 93. Discuss the connections to the equation in Model It.

•	 Pregunte: ¿Por qué la solución es la misma? ¿Importa que 1, 3 y 50 se sumen en
distinto orden en cada Haz un modelo?

•	 If time allows, repeat the process to solve another problem such as 26 1 ? 5 61.

©Curriculum Associates, LLC  Copying is not permitted. 196Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.196

LECCIÓN 8 DESARROLLA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Ricardo tiene 55 estampillas. Consigue más
estampillas. Ahora Ricardo tiene 82 estampillas.
¿Cuántas estampillas más consiguió? Muestra tu trabajo.

 Solución

7 Resuelve el problema llegando hasta la decena siguiente.

 58 1 ? 5 95

Muestra tu trabajo.

 Solución

8 Lee encuentra algunas conchas de mar el lunes.
Encuentra 31 el martes. En los dos días, encontró
60 conchas de mar en total. ¿Cuántas conchas de
mar encontró Lee el lunes?

� 23

� 29

� 90

� 91
196

Posible trabajo del estudiante:

55 1 5 5 60

60 1 22 5 82

5 1 22 5 27

Posible trabajo del estudiante:

58 1 2 5 60

60 1 30 5 90

90 1 5 5 95

2 1 30 1 5 5 37

Ricardo consiguió 27 estampillas más.

? 5 37

APPLY IT
For all problems, encourage students to use a
drawing, model, or equations to support their
thinking.

6 	 27 new stamps; See Student Worktext page.
Students also could solve the problem by adding
tens first and writing 55 1 20 5 75, 75 1 7 5 82,
and 20 1 7 5 27.

7 	 37; See Student Worktext page. Students also
may use an open number line showing jumps from
58 to 88, from 88 to 90, and from 90 to 95.
30 1 2 1 5 5 37.

Close: Exit Ticket

8 	 B; Students could use an open number line or
write equations to add up from 31 to 60.

Students’ solutions should indicate
understanding of:

•	 31 1 ? 5 60 can be used to solve ? 1 31 5 60,
because the order of the addends does not affect
the sum

•	 counting up from 31 to 60 can be used to find the
value of the unknown number

Error Alert  If students chose A, C, or D, then use
base-ten blocks to model the problem by adding up
from 31 to 60. Explain that the unknown value is a
part of 60, so it must be less than 60. Model adding
tens first, as 2 tens rods, and then point out that
9 ones units are then needed to reach 60.

©Curriculum Associates, LLC  Copying is not permitted.197 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 197

Nombre:

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 2

Estudia el Ejemplo, que muestra cómo usar bloques de base diez para
hallar un sumando que falta. Luego resuelve los problemas 1 a 5.

Practica estrategias para hallar un sumando que falta

EJEMPLO
La clase de la maestra Acosta lee 41 libros en febrero y marzo. Leen
17 de los libros en febrero. ¿Cuántos libros leyeron en marzo?

Halla 17 1 ? 5 41.

17 ? 41

1 5

La clase de la maestra Acosta leyó 24 libros en marzo.

17 1 24 5 41

Danny tiene $26. Sus padres le dan más dinero para
su cumpleaños. Ahora tiene $51. ¿Cuánto dinero le
dieron sus padres?

1 Dibuja bloques de base diez para 26 con un color. Luego
usa otro color para dibujar más bloques de base diez
para que haya 51.

2 ¿Cuántos bloques más dibujaste?

¿Cuánto dinero le dieron a Danny sus padres? $

197

25

25

Verifique los dibujos de los estudiantes. Los estudiantes
deberían dibujar 26 bloques de base diez con un color y 25 con
un segundo color.

Solutions

1 	 Students should draw base-ten blocks showing
26 in one color and base-ten blocks showing 25
in a second color.
Basic

2 	 25; $25
Basic

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Strategies to Find a
Missing Addend

In this activity students practice
finding a missing addend. Students
use their knowledge of adding a
multiple of ten to a two-digit
number and adding to get to a
multiple of ten to help them find a
missing addend. Such practice
builds fluency and can cultivate
mental math skills useful in
everyday life.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 35 1 5 45

35 1 5 55

35 1 5 60

3 42 1 5 52

42 1 5 82

42 1 5 87

5 26 1 5 36

26 1 5 66

26 1 5 69

7 39 1 5 40

39 1 5 70

39 1 5 75

9 44 1 5 54

44 1 5 64

44 1 5 67

2 24 1 5 34

24 1 5 64

24 1 5 68

4 51 1 5 61

51 1 5 71

51 1 5 76

6 58 1 5 60

58 1 5 70

58 1 5 71

8 27 1 5 30

27 1 5 60

27 1 5 65

10 69 1 5 70

69 1 5 90

69 1 5 93

Resuelve.

Estrategias para hallar un
sumando que falta

25

20

10

©Curriculum Associates, LLC  Copying is not permitted. 198Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.198 Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 2

3 Chen recorre algunas millas en sus caminatas
durante la primera semana de sus vacaciones.
Durante la segunda semana recorre 18 millas.
Durante ambas semanas recorrió un total de
37 millas. ¿Cuántas millas recorrió Chen durante
la primera semana? Muestra tu trabajo.

 Solución

4 Una panadería vende 48 pastelitos en la mañana.
Algunos pastelitos son de arándano azul y los otros
son de cereza. ¿Qué ecuaciones muestran cuántos de
cada tipo de pastelito podría vender la panadería?

� 48 5 47 1 1

� 30 1 18 5 48

� 24 1 24 5 48

� 48 1 12 5 60

� 48 5 14 1 34

5 Nirupa suma hacia delante hasta la decena siguiente
para hallar 65 1 25. Di cómo podría ella hallar el total.
Muestra tu trabajo.

198

Posible trabajo:

2 10 7

18 20 30 37

Chen recorrió 19 millas durante la primera semana.

Posible respuesta: Nirupa podría sumar 5 a 65 para obtener 70.
Luego podría sumar 20 a 70 para hallar el total de 90.

3 	 19 miles; See Student Worktext page. Students
also may solve the problem by writing
equations to add up, adding a ten first:
18 1 10 5 28, 28 1 2 5 30, 30 1 7 5 37;
10 1 2 1 7 5 19.
Medium

4 	 A, B, C, E
Challenge

5 	 See Student Worktext page. Students may also
show 5 added to 25 in order to get 30 and then
60 added to 30 in order to find the sum of 90.
Medium

©Curriculum Associates, LLC  Copying is not permitted.199 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 199

LECCIÓN 8

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 3

Desarrolla Usar estrategias de resta con
números de dos dígitos

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por qué
elegiste esa
estrategia?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tablas de 100
• diagramas de barras
• rectas numéricas

abiertas

Usa lo que sabes para tratar de resolver el
siguiente problema.

Después de la escuela, 85 estudiantes
vuelven a casa. Algunos vuelven a
casa en autobús, pero 26 estudiantes no
vuelven en autobús. ¿Cuántos estudiantes
vuelven a casa en autobús?

199

Posible trabajo del estudiante:

Ejemplo A

59 estudiantes vuelven a casa en autobús.

Ejemplo B

26, 36, 46, 56, 66, 76, 80, 85

Conté hacia delante 10 1 10 1 10 1 10 1 10 1 4 1 5 5 59.

59 estudiantes vuelven a casa en autobús.

Start

 Connect to Prior Knowledge
Materials  For each student: base-ten blocks

Why  Support students’ knowledge of regrouping a
number as tens and ones, foreshadowing
regrouping numbers to subtract two-digit numbers.

How  Have students regroup 1 ten as 10 ones in
different numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa bloques de base diez.
Para cada número, reagrupa
1 decena como 10 unidades.

48 5 3 decenas y unidades.

65 5 5 decenas y unidades.

Grade 2 Lesson 8 Session 3 | Develop Using Subtraction Strategies with Two-Digit Numbers

	

Solutions
3 decenas
y 18 unidades;
5 decenas
y 15 unidades

Develop Language
Por qué  Para clarificar el significado de la
palabra algunos.

Cómo  Pida a los estudiantes que encuentren
y encierren en un círculo la palabra algunos del
problema de Pruébalo. Explique que la palabra
algunos se refiere a una cantidad desconocida
o inespecífica. Pregunte: ¿Saben qué cantidad de
estudiantes volvieron a casa en autobús? Después de
que los estudiantes resuelvan el problema, invítelos
a reemplazar la palabra algunos con la respuesta
y a leer las primeras tres oraciones nuevamente.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that there are 85
students going home and that 26 of the students
did not go home on the bus.

Pregunte  ¿Qué intentan averiguar?

DISCUSS IT
Support Partner Discussion
To reinforce students’ understanding of different problem situations, encourage them
to use the terms parte and todo as they talk to each other.

Support as needed with questions such as:

•	 ¿Cómo podrían resolver el problema de una manera distinta a la de ambas estrategias?

•	 ¿Qué intentaron hacer para resolver el problema que no funcionó?

Common Misconception  Look for students who get stuck trying to regroup and
can’t think of another strategy. As students present, be sure to have several students
show different strategies and describe why they chose them.

SESSION 3  Develop
Purpose  In this session, students solve a
take-apart word problem that involves two-digit
numbers. They model a total of 85 students, a
part of 26 students, and a part of unknown
value either on paper or with manipulatives.
The purpose of this problem is to reinforce
subtraction strategies, such as regrouping a ten
first or using an open number line, in order to
gain fluency with subtracting two-digit numbers.

©Curriculum Associates, LLC  Copying is not permitted. 200Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.200

LECCIÓN 8 DESARROLLA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Desarrolla diferentes maneras de entender estrategias de
resta con número de dos dígitos.

Después de la escuela, 85 estudiantes vuelven
a casa. Algunos vuelven a casa en autobús, pero
26 estudiantes no vuelven en autobús. ¿Cuántos
estudiantes vuelven a casa en autobús?

HAZ UN MODELO
Puedes reagrupar una decena primero y luego restar.

Halla 85 2 ? 5 26.

85 2 ? 5 26 es lo mismo que 85 2 26 5 ?.

Primero forma 10 unidades con 1 decena en 85.

Luego resta.

 7 decenas y 15 unidades

2 2 decenas y 6 unidades

HAZ UN MODELO
Puedes usar una recta numérica abierta.

Resta 26 a 85 para hallar cuántos estudiantes vuelven a
casa en autobús.

Comienza en 85. Resta 5 para llegar a la decena siguiente.
Luego resta 1 más. Después resta 20.

20 51

59 79 80 85

85 es 7 decenas y 15 unidades.

200

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 base-ten blocks to model subtracting 26 from 85
by first regrouping

•	 quick drawings to model counting up from 26 to
85 or counting back from 85 from 26

•	 an open number line to model the problem by
counting up or counting back

•	 writing equations to solve 85 2 26 5 ? or
26 1 ? 5 85

Support Whole Class Discussion
Compare and connect the numbers in the problem
to the student representations of the problem.

Pregunte  ¿Cómo se muestra en todos los modelos el
número desconocido?
Respuestas deben incluir  El número desconocido es el
número que hallo al sumar el valor de todos los saltos
de la recta numérica. El valor de todos los bloques que
sumé al grupo de 26 para formar 85 es el número
desconocido. La suma de todos los números que
conté hacia delante de 26 a 85 es el valor del
número desconocido.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 85 students going home after school

•	 26 students not taking the bus to go home

•	 An unknown number of students who do take the
bus to go home

Pregunte  ¿Cómo se muestran 85 y 26 con bloques de
base diez? ¿En una recta numérica abierta?
Respuestas deben incluir  85 se muestra con 8 decenas
y 5 unidades primero, y luego con 7 decenas
y 15 unidades. 85 se muestra como el mayor
número de la recta numérica abierta.

For regrouping a ten first and then subtracting,
prompt students to identify how the base-ten
blocks show subtracting 26 from 85.

•	 ¿Por qué 85 2 ? 5 26 y 85 2 26 5 ? son iguales?

•	 ¿Por qué se muestra 85 como 7 decenas
y 15 unidades en el modelo?

For using an open number line, prompt students
to identify how the jumps on the open number line
show 26 being subtracted from 85.

•	 ¿Por qué el segundo salto del modelo es un salto de 1?

•	 ¿Cómo muestran los números que están sobre los
saltos cuál es el valor del número desconocido?

Deepen Understanding
Writing Subtraction Equations
SMP 4  Model with mathematics.

When discussing the two subtraction equations used to represent the word
problem, prompt students to consider how the equations are connected.

Pregunte  ¿Por qué resolver 85 2 ? 5 26 es igual que resolver 85 2 26 5 ? ?

Respuestas deben incluir  Al quitar una parte del todo, 85, obtenemos el
valor de la otra parte. Entonces 85 2 ? 5 26 muestra que al quitar de
85 el número de estudiantes que volvieron a casa en autobús, quedan los
26 estudiantes que no volvieron a casa en autobús. 85 2 26 5 ? muestra
que si se quitan de 85 los 26 estudiantes que no volvieron a casa en
autobús, queda el número de estudiantes que sí volvieron a casa
en autobús. El valor de las partes es el mismo, aunque el valor de la parte
desconocida se muestra en distintos lugares dentro de las ecuaciones.

Generalize  ¿Siempre se pueden escribir dos ecuaciones para resolver un problema
verbal de resta en el que se conocen el todo y una parte? Listen for understanding
that two equations could always be written because either part could be
subtracted from the whole in order to find the other part.

©Curriculum Associates, LLC  Copying is not permitted.201 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 201Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 3

CONÉCTALO
Ahora vas a resolver el problema de la página anterior
para ayudarte a entender las estrategias para restar
números de dos dígitos.

1 Mira el primer Haz un modelo. ¿Cuánto es 7 decenas y
15 unidades menos 2 decenas y 6 unidades?

2 Mira el segundo Haz un modelo.

¿En qué número caíste?

3 ¿Por qué son iguales tus respuestas a los
problemas 1 y 2?

4 Explica cómo puedes usar la suma para comprobar
que tu solución para 85 2 ? 5 26 es correcta.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y
los Haz un modelo. ¿Qué modelos o estrategias
prefieres para restar números de dos dígitos? Explica.

201

59

5 decenas y 9 unidades, o 59

Posible respuesta: Ambas veces se comenzó con 85 y se restó 26.

Posible respuesta: El problema 85 2 ? 5 26 es lo mismo que
? 1 26 5 85. Si mi respuesta es correcta, sumarla a 26 daría 85.
59 1 26 5 85; por lo tanto, mi solución de 59 es correcta.

Posible respuesta: Prefiero dibujar decenas y unidades porque es fácil ver si hay

que reagrupar. Puedo restar las decenas y las unidades tachándolas en mi dibujo.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is that they show 85 as the
whole, 26 as one of the parts, and an unknown
value as the other part.

•	 Explain that on this page, students will use the
numbers they know to find the value of the
unknown number.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 the difference of 7 tens and 15 ones and 2 tens and
6 ones is 5 tens and 9 ones, or 59

•	 subtracting 26 as jumps from 85 to lesser numbers
will end at the value of 85 2 26

•	 different strategies showing different ways to
subtract 26 from 85 will give the same solution

Support Whole Class Discussion
4 	 Be sure students understand that the question

is asking them how to check their work on the
subtraction problem by using addition.

Pregunte  ¿Qué ecuación muestra su solución al
problema de resta?

Respuestas deben incluir  Resolví la ecuación de
resta, 85 2 26 5 59.

Pregunte  ¿Cómo pueden reescribir la ecuación
como la suma de las partes? Muestren cómo la
ecuación de suma muestra que la solución de su
ecuación de resta es correcta.

Respuestas deben incluir  Las partes de 85 que
conozco son 26 y 59. Entonces, 26 + 59 debe ser
igual a 85. Puedo sumar 59 formando una decena
primero y hallando 26 1 4 5 30. Luego puedo
sumar 30 1 50 5 80, y 80 1 5 5 85. Como
4 1 50 1 5 5 59, la solución es correcta.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Visual Model
Explore another way to subtract using an open number-line model.

If . . . students are unsure about using an open number line to represent known and
unknown numbers in a subtraction problem,

Then . . . use the activity to explore a different strategy for using an open number
line to solve a subtraction problem with one unknown part.

•	 Draw an open number line with labels for 26 and 85. Reread the problem,
pointing out that when the number of students who go home on a bus is
taken away from 85, the 26 students who do not go home on a bus will be left.

•	 Model the subtraction, making a ten to subtract by drawing a jump of 5 from
85 to 80, then subtracting tens as a jump of 50 from 80 to 30, and finally
subtracting 4 as a jump from 30 to 26. Discuss how to find the value of the
unknown number on the open number line.

•	 Compare how the whole, the known part, and the unknown part are
represented on each open number line. Discuss with students why both
strategies using the open number line will find the same solution.

•	 If time allows, solve 77 2 ? 5 18, using both open number-line strategies.

©Curriculum Associates, LLC  Copying is not permitted. 202Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.202

LECCIÓN 8 DESARROLLA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

APLÍCALO
Usa lo que acabas de aprender para resolver
estos problemas.

6 Hay 65 cerezas en un tazón. Dan se come 12 cerezas
en el almuerzo. ¿Cuántas quedan en el tazón ahora?

Usa dos estrategias diferentes para resolver este
problema. Muestra tu trabajo.

 Solución

7 Mira cómo Kate resuelve el problema de resta de la
derecha. ¿Es correcta su respuesta? Explica cómo
puedes usar la suma para comprobar su respuesta.

8 Sean tiene 14 crayones menos que Keisha. Keisha
tiene 64 crayones. ¿Cuántos crayones tiene Sean?

� 78 � 60

� 54 � 50

SESIÓN 3

86
2 58

38

202

Posible trabajo del estudiante:

6 decenas 2 1 decena 5 5 decenas

5 unidades 2 2 unidades 5 3 unidades

2 10

53 55 65

No, su respuesta no es correcta. Posible explicación: Su
respuesta se podría comprobar sumando la diferencia al
número que se resta. Si su respuesta es correcta, se debería
obtener el número con el que se comenzó. 38 1 58 5 96 y no 86;
por lo tanto, su respuesta es incorrecta.

Quedan 53 cerezas en el tazón ahora.

APPLY IT
For all problems, encourage students to use a
drawing or model to support their thinking.

6 	 53 cherries; Students also could solve the
problem by using an open number line to count
back 12 from 65 as a jump of 5 from 65 to 60 and
then a jump of 7 from 60 to 53.

7 	 Kate’s answer is not correct. Possible
explanation: If Kate’s answer is correct, the sum of 58
and 38 should be 86. When I add 58 and 38 I get 96.
So, I know her answer is not correct.

Close: Exit Ticket

8 	 D; Sean has 50 crayons.

Students’ solutions should indicate
understanding of:

•	 using subtraction to find the number that is 14
fewer than 64

•	 accurate use of a strategy or model to represent
the problem

Error Alert  If students chose A, then remind them
that Sean has fewer crayons than Keisha and,
therefore, a number of crayons less than 64. If
students chose B, then remind students that after
subtracting 4 from 64 to make a ten, or 60, they still
need to subtract 10 more. If students chose C, then
remind students that after subtracting 10 to get 54,
they still need to subtract 4 more.

©Curriculum Associates, LLC  Copying is not permitted.203 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 203

Nombre:

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 3

Practica usar estrategias de resta con números de dos dígitos

Estudia el Ejemplo, que muestra una manera de restar números
de dos dígitos. Luego resuelve los problemas 1 a 4.

EJEMPLO
Hay 75 personas en un juego de beisbol.
Hay 28 adultos. Las demás personas son niños.
¿Cuántos niños hay en el juego de beisbol?

75 2 28 5 ?

Cuenta hacia atrás.

75 2 5 5 70
70 2 20 5 50
50 2 3 5 47

3 520

47 50 70 75

Por lo tanto, hay 47 niños en el juego de beisbol.

Dave anotó 43 puntos en un juego y Lily anotó 28.
¿Cuántos puntos más anotó Dave que Lily?

1 Usa una recta numérica abierta para resolver el
problema. Muestra tu trabajo.

 Solución
203

Dave anotó 15 puntos más que Lily.

Posible trabajo del estudiante:

5 320

15 20 40 43

Solutions

1 	 Dave scored 15 more points than Lily.
See Student Worktext page for possible work.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using Subtraction
Strategies with Two-Digit Numbers

In this activity students practice
subtracting 2 two-digit numbers.
Some problems require regrouping,
but others do not. The skills that
students exercise by choosing and
applying an appropriate strategy
for solving will continue to help
them build fluency with
subtraction.

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

1 96
2 52

4 49
2 25

7 32
2 15

2 74
2 36

5 55
2 37

8 96
2 62

3 24
2 18

6 84
2 53

9 76
2 58

Resta.

Usar estrategias de resta
con números de dos dígitos

10 Describe cómo usaste la reagrupación para resolver el problema 2.

11 Comprueba una de tus respuestas usando la suma. Muestra tu trabajo.

44

©Curriculum Associates, LLC  Copying is not permitted. 204Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.204 Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 3

2 ¿Qué ecuaciones puedes usar para comprobar si esta
ecuación de resta es correcta?

72 2 24 5 48

� 72 1 24 5 96

� 48 1 48 5 96

� 48 1 24 5 72

� 72 2 48 5 24

� 24 1 48 5 72

3 Muestra dos maneras diferentes en las que puedes
usar una recta numérica para hallar 70 2 56.

4 ¿Cuál de las dos estrategias de recta numérica que
usaste para resolver el problema 3 prefieres? Explica.

204

Verifique las rectas numéricas de los estudiantes. Posible trabajo del estudiante:

4 10

56 60 70
 70 2 56 5 14

6 50

14 20 70

 70 2 56 5 14

Posible respuesta: Prefiero comenzar por el número menor
y sumar hasta llegar al número mayor. Esto hace más fácil
sumar los saltos que forman la diferencia.

2 	 C, D, E
Challenge

3 	 See Student Worktext page.
Challenge

4 	 See Student Worktext page.
Medium

©Curriculum Associates, LLC  Copying is not permitted.205 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 205

LECCIÓN 8

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

Refina Usar estrategias de suma y
resta con números de dos dígitos

SESIÓN 4

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
Dos números tienen una suma de 80. ¿Cuáles podrían
ser los dos números? Escribe ecuaciones de suma para
mostrar tres pares posibles de números.

Puedes usar dos números cualesquiera que juntos sumen un
total de 80.

20 1 60 5 80

80 5 45 1 35

50 1 30 5 80

APLÍCALO
1 Muestra una ecuación de resta relacionada para

cada una de las ecuaciones de suma que se
muestran en el Ejemplo.

80 2 5

80 2 5

 5 80 2

¿Cómo se relacionan
la suma y la resta?

Solución

205

Se dan posibles respuestas.
20

35

50 30

45

60

45 y 35, o 50 y 30.

Los dos números podrían ser 20 y 60,

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of related
addition and subtraction equations, foreshadowing
using addition to check subtraction with two-digit
numbers.

How  Have students write a related addition
equation for a given subtraction equation.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe una ecuación de
suma relacionada para cada
ecuación de resta.

12 2 8 5 4 20 2 11 5 9

42 2 24 5 18 54 2 37 5 17

Grade 2 Lesson 8 Session 4 | Refi ne Using Addition and Subtraction Strategies with Two-Digit Numbers

	

Solutions
4 1 8 5 12;
9 1 11 5 20;
18 1 24 5 42;
17 1 37 5 54
Los sumandos
pueden cambiar
de orden.

Example
See Student Worktext page.

Look for  Understanding that choosing one addend
will determine the only possible value for the other.

APPLY IT
1 	 See Student Worktext page.

DOK 1

Look for  Subtracting one of the numbers in
the number pair from 80 will give the other
number in the number pair.

2 	 28 granola bars; See Student Worktext page for possible work.
DOK 2

Look for  57 is at the start and 29 is at the end, after a change of an unknown
number.

SESSION 4  Refine
Purpose  In this session, students use
different strategies to add and subtract two-
digit numbers, first sharing their thinking with a
partner and then working independently or in
small groups to consolidate their learning.

©Curriculum Associates, LLC  Copying is not permitted. 206Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

206

LECCIÓN 8 REFINA SESIÓN 4

2 Una tienda tiene 57 barras de granola. Luego se
venden algunas. Ahora quedan 29 barras de
granola. ¿Cuántas barras de granola se vendieron?
Muestra tu trabajo.

 Solución

3 Lisa vende 24 boletos menos que Brad para la feria
de la escuela. Lisa vende 50 boletos. ¿Cuántos
boletos vendió Brad?

� 74

� 64

� 26

� 16

Tyler eligió � como respuesta correcta.
¿Cómo obtuvo Tyler su respuesta?

Si Lisa vende menos
boletos que Brad,
¿quién vende más
boletos?

Para resolver este
problema, ¿sumas
o restas?

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Usa estrategias de suma y resta con números de dos dígitos

206

Posible trabajo del estudiante:

57 2 ? 5 29 es lo mismo que 29 1 ? 5 57.

29 1 1 5 30

30 1 20 5 50

50 1 7 5 57

Se suma 1 1 20 1 7. 1 1 20 1 7 5 28

Se vendieron 28 barras de granola.

Posible respuesta: Tyler restó 50 2 24 5 26
para hallar cuántos boletos vendió Brad.
Debería haber sumado 50 1 24 5 74, porque
Brad vendió 24 boletos más que Lisa.

3 	 A; Students could rewrite the equation
? 2 24 5 50 as ? 5 50 1 24 to solve the problem.

Explain why the other two answer choices are
not correct:

B is not correct because 5 tens 1 2 tens 5
7 tens, not 6 tens.

D is not correct because Brad sold 24 more
tickets than Lisa. So, the answer must be a
number greater than 50.
DOK 3

Close: Exit Ticket

Check for Understanding
Materials  For remediation: base-ten blocks, open
number lines, Activity Sheet Hundred Chart

Have students solve the following problem:

Kendra leyó algunas páginas de su libro el sábado.
Luego, leyó 19 páginas el domingo. Kendra leyó un
total de 60 páginas en ambos días. ¿Cuántas páginas
leyó Kendra el sábado? [41]

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Jerome ganó $21 paseando perros. Ganó un poco
más de dinero rastrillando hojas. Ganó un total de
$50 en ambos trabajos. ¿Cuánto dinero ganó Jerome
rastrillando hojas? [$29]

If the error is . . . Students may . . . To support understanding . . .

39
have counted back 40 to 20 but
then subtracted 1 from 40
instead of adding 1 to 40.

Model the problem on an open number line. Point out
that since 61 is the total number of pages that Kendra
read on Saturday and Sunday, the number of pages that
she read on Saturday must be 19 less than 61.

51
have added 1 to 19 and then
counted tens to get to 60 but
double-counted the 20.

Use a hundred chart or open number line to help students
see the numbers that need to be counted to get from 19
to 60.

59
have subtracted 10 from 60 and
0 from 9.

Model the subtraction problem using base-ten blocks.
Students should see that after subtracting 10, 50 blocks
are left. Guide students to see their error and encourage
them to write down each step to make sense of the
subtraction problem.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.207 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. 207

Nombre:

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

LECCIÓN 8 SESIÓN 4

Practica usar estrategias de suma y resta

1 Carmen tiene 53 tarjetas de animales. David tiene
29 tarjetas de animales. ¿Cuántas tarjetas menos
tiene David que Carmen? Muestra tu trabajo.

 Solución

2 Para el problema 1 de arriba, halla cuántas más
tarjetas de animales tiene Carmen que David.

Carmen tiene tarjetas de animales más
que David.

¿Qué notas acerca de tus respuestas a los
problemas 1 y 2? Explica.

Para resolver el
problema, ¿tienes
que sumar o restar?

¿En qué se parecen
el problema 1 y el 2?

207

Posible trabajo del estudiante:

Hay que hallar 53 2 29. Primero se restan las decenas.

53 2 20 5 33

Luego se restan las unidades.

33 2 3 5 30

30 2 6 5 24

Se resta 20 1 3 1 6 o 29.

53 2 29 5 24

David tiene 24 tarjetas de animales menos que Carmen.

Las respuestas son iguales. Posible explicación: Hay
una diferencia de 24 entre el número de tarjetas de
animales que tienen Carmen y David. Por lo tanto,
cuántas tarjetas de animales más tiene Carmen que
David es lo mismo que cuántas tarjetas de animales
menos tiene David que Carmen.

24

Solutions

1 	 David has 24 fewer animal cards than Carmen.
See Student Worktext page for possible work.
Medium

2 	 Carmen has 24 more animal cards than David.
See Student Worktext page for possible work.
Medium

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 208Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.208 Lección 8 Usa estrategias de suma y resta con números de dos dígitos

3 Elige Sí o No para decir si puedes usar las ecuaciones
para hallar ? en el siguiente problema.

? 2 23 5 61

Sí No

61 2 ? 5 23 � �

23 1 61 5 ? � �

61 2 23 5 ? � �

? 2 61 5 23 � �

4 De los 83 estudiantes que van de excursión, 47 son
niñas. ¿Cuántos varones van de excursión? Escribe
una ecuación de suma y una ecuación de resta que
puedan usarse para hallar la solución.

5 Durante un mes, Lily recorre en su bicicleta 18 millas
más que Raj. Lily recorre en su bicicleta 50 millas.
¿Cuántas millas recorre Raj en su bicicleta?

� 68

� 48

� 42

� 32

Cindy eligió � como respuesta correcta. ¿Cómo
obtuvo Cindy su respuesta?

¿Cómo se relacionan
la suma y la resta?

Si Lily recorre más
millas que Raj,
¿entonces quién
recorre menos millas?

LECCIÓN 8 SESIÓN 4

¿Cómo se relacionan
los números de la
ecuación?

208

Posibles respuestas: 47 1 ? 5 83 y 83 2 47 5 ?

Posible respuesta: Cindy sumó 50 1 18 5 68 para hallar cuántas millas
recorrió Raj en su bicicleta. Debió haber restado 50 2 18 5 32.

3 	 B (No);

C (Yes);

F (No);

G (Yes)
Challenge

4 	 See Student Worktext page. Students also may
write ? 1 47 5 83 or 83 2 ? 5 47.
Medium

5 	 D; Students may write the equations
50 2 10 5 40 and 40 2 8 5 32

Explain why the other two answer choices are
not correct:

B is not correct because the number of miles Raj
rode his bike will be 18 less than 50, not 2 less
than 50.

C is not correct because when 50 is regrouped
as 4 tens and 10 ones to subtract the 8 ones
in 18, 1 ten is subtracted from 4 tens, not 5 tens.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.209 Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 8

Refina Usar estrategias de suma y
resta con números de dos dígitos

SESIÓN 5

APLÍCALO
Resuelve los problemas.

1 Dalila hace este modelo para resolver un problema.
¿Qué problema resuelve? Escribe una ecuación.

66 70 90 93

 2 5

2 Un granjero tiene 76 caballos. Hay 27 caballos dentro
del establo. Los otros están afuera. ¿Cuántos caballos
hay afuera?

Di si puedes usar la ecuación para resolver el problema.

Sí No

27 1 ? 5 76 � �

76 5 ? 1 27 � �

76 1 27 5 ? � �

76 2 27 5 ? � �

3 Tim lleva $75 a la tienda para comprar ropa.
Cuando sale de la tienda, tiene $19. ¿Cuánto
gastó Tim en la tienda?

� $56 � $66

� $84 � $94

Lección 8 Usa estrategias de suma y resta con números de dos dígitos 209
209

93 27 66

SESSION 5  Refine

Start

Develop Fluency
Why  Support students’ knowledge of strategies to
represent and solve problems involving the addition
and subtraction of two-digit numbers.
How  Have students solve a word problem by
writing an addition equation and a subtraction
equation.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe una ecuación de suma
y una ecuación de resta para
resolver el problema.
Jan prepara 52 sándwiches
para una fiesta. 22 tienen
jamón y los otros tienen pavo.
¿Cuántos sándwiches
tienen pavo?

Grade 2 Lesson 8 Session 5 | Refi ne Using Addition and Subtraction Strategies with Two-Digit Numbers

	

Solution
30 sándwiches
tienen pavo.
Posibles ecuaciones:
52 2 22 5 30
22 1 30 5 52

APPLY IT
1 	 93 2 27 5 66

DOK 2

2 	 A (Yes);

C (Yes);

F (No);

G (Yes)
DOK 1

3 	 A; Students could write the equations:
19 1 1 5 20, 20 1 50 5 70, 70 1 5 5 75, and
1 1 50 1 5 5 56.
DOK 2

Differentiated Instruction

RETEACH

Hands-On Activity
Use connecting cubes to check subtraction with addition.

Students struggling with how to check their solution

Will benefit from using connecting cubes to check subtraction with addition.

Materials  For each student: 35 connecting cubes

•	 Write 25 2 13 5 ? on the board. Have each student count out 25 cubes.

•	 Pregunte: ¿Cómo pueden mostrar cómo restar 13? [Puedo quitar 13 cubos]. Have
students move 13 cubes to a second group. Pregunte: ¿Cuántos cubos quedan? [12].

•	 Replace the ? on the board with 12. Pregunte: ¿Cómo al unir los grupos de nuevo se
comprueba que 25 2 13 5 12? [Cuando uno los grupos debo tener 25 cubos].
Have students join the groups. Connect adding the groups with
13 1 12 5 25. Then connect 13 1 12 5 25 to 25 2 13 5 12.

•	 Repeat for other problems, such as 34 2 18 and 29 2 21.

Purpose  In this session, students gain
fluency with strategies for adding and
subtracting two-digit numbers.

©Curriculum Associates, LLC  Copying is not permitted. 210Lesson 8  Use Addition and Subtraction Strategies with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.210

LECCIÓN 8 REFINA

Lección 8 Usa estrategias de suma y resta con números de dos dígitos

SESIÓN 5

4 Ahmed y Jenna recogen latas. Ayer, Ahmed recogió
18 latas más que Jenna. Ahmed recogió 47 latas.

Parte A ¿Cuántas latas recogió Jenna? Muestra tu trabajo.

Jenna recogió latas.

Parte B Hoy Jenna recogió 51 latas. ¿Cuántas latas más
recogió Jenna hoy que ayer? Muestra tu trabajo.

Jenna recogió latas más hoy que ayer.

5 DIARIO DE MATEMÁTICAS
Muestra una de las estrategias que usaste en la
Parte A o la Parte B en el problema 4 con un
modelo o un dibujo rápido.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 2 y mira qué
destrezas puedes marcar.

210

Las respuestas variarán. Los estudiantes quizás muestren sumas o
restas en una recta numérica abierta o usen un dibujo rápido para
representar decenas y unidades.

Posible trabajo del estudiante:

47 latas 2 18 latas 5 ?

3 decenas 17 unidades 2 1 decena 8 unidades 5 2 decenas 9 unidades 5 29

Posible trabajo del estudiante:

29 1 ? 5 51

29 1 1 5 30

30 1 20 5 50

50 1 1 5 51

29 1 22 5 51

29

22

4 	 Part A
29; Students may use a variety of strategies to
solve 47 – 18 = 29.

Part B
22; Students may use a variety of strategies to
solve 51 2 29 5 22.
DOK 2

Close: Exit Ticket

5 	MATH JOURNAL  Student responses should
demonstrate understanding that word problems
involving two-digit numbers may be solved using a
variety of strategies and models for addition and
subtraction.

Error Alert  If students subtract incorrectly, then
have them try a different strategy to solve the same
problem.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 2 Opener.

EXTEND PERSONALIZE

Challenge Activity
Explore order when counting back.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
solving two-digit subtraction problems

Will benefit from exploring order to deepen
understanding of counting back.

Materials  For each student: blank open
number lines

•	 Remind students that the order in which the
parts of a number are added, when adding up
to subtract, does not change the solution.
Pregunte: ¿Cuál es mayor: 54 2 20 2 7
o 54 2 7 2 20? Usen una recta numérica
abierta para apoyar sus respuestas.

•	 Allow students to work independently before
discussing their ideas with the class. Students
should see that in both cases, they are
subtracting a total of 27, not 20 2 7, or 13.

•	 Have students write two other subtraction
problems that have a start of 54, subtract
two numbers, and have the same result as
the previous problems. Ask them to check
their subtraction problems by counting back
on an open number line.

©Curriculum Associates, LLC  Copying is not permitted.211a Lesson 9  Solve Word Problems with Two-Digit Numbers

Lesson
Overview

LESSON 9

Solve Word Problems with Two-Digit Numbers

Lesson Objectives

Content Objectives
•	 Analyze word problems to determine

the operation needed to solve them.

•	 Apply the use of fact families as a
strategy to solve one-step problems
and build number sense.

•	 Interpret models that represent a one-
step problem with two-digit numbers.

Language Objectives
•	 Write an equation to represent a word

problem.

•	 Compare two models for solving a
problem and tell how they are the same
or different.

•	 Talk with a partner about strategies used
to solve a problem.

Prerequisite Skills

•	 Add and subtract within 100.

•	 Use fact families fluently.

•	 Understand addition and subtraction
situations involving adding to, taking
from, putting together, taking apart,
and comparing.

•	 Understand how a model represents a
numerical situation.

•	 Solve one-step problems involving
one-digit numbers.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

4	 Model with mathematics.

5	 Use appropriate tools strategically.

8	 Look for and express regularity in
repeated reasoning.

*�See page 1i to see how every lesson includes
these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	diferencia  el resultado de la resta.

•	suma  el resultado de sumar dos
o más números.

Learning Progression

In Grade 1 students solve simple one-step
problems involving addition and
subtraction within 20. They represent
problems with objects, drawings, and
equations that use a symbol to represent
the unknown.

In Grade 2 students are expected to
master solving one- and two-step
problems with the unknown in all
positions. They model problems using
physical objects and diagrams and write
equations using a symbol to represent
the unknown.

In this lesson students interpret and solve
one- and two-step word problems
involving two-digit numbers. They utilize
concepts of fact families by representing a
problem using more than one equation.
They build fluency with representing and
solving word problems using models such
as number bonds, bar models, open
number lines, and equations.

In Grade 3 students apply problem-
solving strategies to problems involving
multiplication and division. At this level
and beyond, students recognize
mathematics as a tool for solving problems
that arise within the context
of a lesson and in daily life.

©Curriculum Associates, LLC  Copying is not permitted. 211bLesson 9  Solve Word Problems with Two-Digit Numbers

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade 2
•	Solve Two-Step Problems

Learning Games
•	 Cupcake
•	 Pizza

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 1
•	Lesson 17  Word Problems to 20

RETEACH

Tools for Instruction
Grade 1
•	Lesson 17 � Solve Word Problems with

Totals to 20
•	Grade 2
•	Lesson 9 � Solve Subtraction Word Problems

REINFORCE

Math Center Activity
Grade 2
•	Lesson 9  Word Problem Race

EXTEND

Enrichment Activity
Grade 2
•	Lesson 9  Finding the Balance

Small Group Differentiation
Teacher Toolbox 

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Add to Subtract
Within 100 on Number Lines, Part 1

Additional Practice
Lesson pages 215–216

Solving Word Problems with
Two-Digit Numbers
•	 Start  5 min
•	 Try It & Discuss It  20 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Ways to Model Word Problems
•	 Start  5 min
•	 Try It & Discuss It  20 min
•	 Picture It & Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 221–222

Fluency 
Ways to Model Word
Problems

SESSION 3

Develop
45–60 min

More Ways to Model Word Problems
•	 Start  5 min
•	 Try It & Discuss It  20 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 227–228

Fluency 
More Ways to Model Word
Problems

SESSION 4

Develop
45–60 min

Ways to Solve Two-Step Word
Problems
•	 Start  5 min
•	 Try It & Discuss It  20 min
•	 Picture It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 233–234

Fluency 
Ways to Solving Two-Step
Word Problems

SESSION 5 Solving Word Problems with
Two-Digit Numbers
•	 Start  5 min
•	 Example & Apply It  35 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 237–238

Lesson Quiz 
or Digital
Comprehension Check

SESSION 6

Refine
45–60 min

Solving Word Problems with
Two-Digit Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Whole Class Instruction

Lesson Materials
Lesson none

Activities Activity Sheets:  Digit Cards: 0–9, Hundred Chart, Number Bond Mat,
Two-Digit Number Cards

Math Toolkit connecting cubes, base-ten blocks, bar models, hundred charts, open number
lines, number bonds

Digital Math
Tools 

Base-Ten Blocks, Number Line

*�We continually update the Interactive Tutorials.
Check the Teacher Toolbox for the most up-to-
date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.211–212 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 9 Resuelve problemas verbales con números de dos dígitos212 ©Curriculum Associates, LLC Se prohíbe la reproducción.

• Ayude a su niño a hacer tarjetas de problemas verbales, recortando las palabras y
números de abajo o escribiéndolos en tarjetas en blanco.

• Pida a su niño que escoja dos números y una categoría de las tarjetas.

• Pídale que invente un problema verbal de suma o resta que incluya los números y la
categoría. (Por ejemplo, si su niño escogió 25, 42 y dólares, podría decir: Mike tenía
42 dólares y ganó 25 dólares más. ¿Cuánto dinero tiene ahora?)

• Luego pida a su niño que resuelva el problema verbal.

• Trabaje con su niño para crear y resolver otros 5 problemas verbales, escogiendo
diferentes combinaciones de números y categorías cada vez.

Actividad RESOLVER PROBLEMAS VERBALES CON
NÚMEROS DE DOS DÍGITOS

 38 17 Libros Piedras

 29 40 Manzanas Pelotas

 16 25 Caracoles Estampillas

 42 11 Lápices Personas

Haga la siguiente actividad con su niño para ayudarlo a resolver problemas verbales con
números de dos dígitos.

Materiales bolígrafo y papel, tarjetas en blanco (opcional), tijeras (opcional)

212
Lección 9 Resuelve problemas verbales con números de dos dígitos 211

Resuelve problemas verbales
con números de dos dígitos

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

9
 L

ECCIÓN

Esta semana su niño está aprendiendo a resolver
problemas de un paso sumando y restando números
de dos dígitos.
Considere este problema verbal: Jacinda tiene 15 piezas de vidrio marino en su
colección. Va a la playa y recolecta algunas más, y ahora tiene 32 piezas en total.
¿Cuántas piezas de vidrio marino recolectó Jacinda en la playa?

Este tipo de problemas muestran una estructura
en la que se empieza con un número, se presenta
un cambio y se termina con un total. Para
resolver este problema, es necesario hallar
cuál es el cambio.

Esto se puede representar de diferentes
maneras para que resulte más fácil escribir
y resolver ecuaciones.

total

cambio

total

comienzo cambio comienzo

Vea cómo puede usar un diagrama de barras para representar y resolver el
problema planteado arriba.

32

15 ?

15 1 ? 5 32
32 2 15 5 ?
32 2 15 5 17

Jacinda recolectó 17 vidrios marinos en la playa.

Invite a su niño a compartir lo que sabe sobre resolver problemas de un paso
haciendo juntos la siguiente actividad.

211

Goal
The goal of the Family Letter is to help students learn different
strategies to solve one-step word problems with two-digit
numbers. Using models such as bar graphs and open number lines
will be useful throughout this lesson.

Activity
Understanding how to add and subtract two-digit numbers in
one-step word problems will prepare students for solving two-step
word problems in future lessons. Look at the activity for solving
one-step word problems using word problem cards. Adjust it if
necessary to connect with your students.

Math Talk at Home
Encourage students to discuss with family members real-world
one-step problems they might encounter at home involving two
digits such as comparing the number of items bought at the
grocery store from one week to the next, or comparing the number
of guests arrived and yet to arrive at a party.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members.

•	 ¿Cuándo podrían resolver problemas de un paso en la vida diaria?

•	 Al resolver problemas de un paso, ¿les resulta más sencillo sumar
o restar? ¿Por qué?

©Curriculum Associates, LLC  Copying is not permitted. 212aLesson 9  Solve Word Problems with Two-Digit Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 In the problem, Mr. Soto’s students are working together to raise
resources for school supplies. Have students make connections to
other types of collections or fundraisers they have experienced.
Were these for school, an organization, and so on? What item(s)
were being collected? Was there a goal? Ask students to think of
why it is important to pay attention to how much is raised and what
remains to be raised for a collection. How does this inform others?
Does it help to motivate? If so, how?

Session 2  Use with Try It.

•	 In the problem, Todd is playing a video game. Explain that video
games are popular with many children in the United States and in
other countries. However, video games have not always existed, nor
are they common with children of every country. Encourage
students to think of other types of games they like to play, games
that family members might have taught them to play, or games
that are played as a tradition in other countries. Based on their
responses, create a one-step word problem with two digits (Por
ejemplo: La clase conoce un total de ______ juegos. _____ son para
dos jugadores. ¿Cuántos juegos son para más de dos jugadores?)
Encourage students to generate variations of word problems using
the data the class has collected. Provide opportunities to solve the
problems any time throughout the lesson.

©Curriculum Associates, LLC  Copying is not permitted.213 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

SESSION 1  Explore

Start

Connect to Prior Knowledge
Why  Support students’ understanding of solving a
word problem with one-digit numbers in
preparation for solving word problems with
two-digit numbers.

How  Have students solve a word problem in which
the change is unknown.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Resuelve el problema.
Muestra tu trabajo.

Sharon tiene 8 caracoles.
Encuentra algunos más en la
playa. Ahora tiene
15 caracoles. ¿Cuántos
caracoles encuentra Sharon?

Grade 2 Lesson 9 Session 1 | Explore Solving Word Problems with Two-Digit Numbers

	

Solution
Sharon encuentra
7 caracoles; Posibles
ecuaciones:
8 1 7 5 15,
15 2 8 5 7

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that 75 is the total
milk caps needed and that there are 49 so far.

DISCUSS IT
Support Partner Discussion
To reinforce the problem type that is represented,
encourage students to use start, change, and total
as they talk to each other.

Look for, and prompt as necessary, understanding of:

•	 49 as the start

•	 75 as the total

•	 an unknown change that must be added to 49

Common Misconception  Look for students who are not comfortable with the
concept of an unknown addend and may add 49 and 75. As students present
solutions, be sure to have them specify how they know 75 is the total rather than
one of the addends.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 base-ten blocks or quick drawings to represent counting up or counting back

•	 a number bond to represent the start, the total, and the unknown change

•	 an open number line to model counting up or counting back

•	 equations to solve 49 1 ? 5 75 or 75 2 49 5 ?

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model
and the numbers in the problem.

Pregunte  ¿Cómo muestran las soluciones de [nombre del estudiante] y [nombre del
estudiante] el comienzo? ¿El cambio? ¿El total?

Respuestas deben incluir  75 es el total. 49 es el número del que se salta a 75 en la
recta numérica. El cambio es deconocido y puede hallarse restando 49 de 75.

Purpose  In this session, students draw on
the models and strategies they used for solving
problems with one-digit numbers to solve a
problem with two-digit numbers. They share
models to represent finding an unknown
change in a word problem. They look ahead to
using different models and equations to
represent the start, change, and total in a
word problem.

213

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale:
¿Cómo empezaste
a resolver el
problema?
Dile: Al principio,
pensé que . . .

Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• diagramas de barras
• tablas de 100
• rectas numéricas

abiertas

Ya sabes cómo resolver problemas verbales con
números de un dígito. Usa lo que sabes para tratar
de resolver el siguiente problema.

Los estudiantes del maestro Soto pueden
cambiar 75 tapas de leche por materiales
para la escuela. Tienen 49 tapas de leche.
¿Cuántas tapas más necesitan para llegar a 75?

Lección 9 Resuelve problemas verbales con números de dos dígitos©Curriculum Associates, LLC Se prohíbe la reproducción.

LECCIÓN 9

Objetivo de aprendizaje
• Usar la suma y la resta hasta 100

para resolver problemas verbales de
uno y dos pasos con situaciones en
las que hay que sumar, quitar, unir,
separar y comparar, con valores
desconocidos en todas las
posiciones.

EPM 1, 2, 3, 4, 5, 6, 8

SESIÓN 1

Explora Resolver problemas verbales con números
de dos dígitos

213

Posible trabajo del estudiante:

Ejemplo A

49 1 1 5 50

50 1 20 5 70

70 1 5 5 75

1 1 20 1 5 5 26

Necesitan 26 tapas de leche más.

Ejemplo B

20 1 5

49 69 7570

20 1 1 1 5

Necesitan 26 tapas de leche más.

©Curriculum Associates, LLC  Copying is not permitted. 214Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.214

LECCIÓN 9 EXPLORA SESIÓN 1

Lección 9 Resuelve problemas verbales con números de dos dígitos

CONÉCTALO
1 REPASA

¿Cuántas tapas de leche más necesita la clase?

2 SIGUE ADELANTE
Marta tiene 38 calcomanías. Tia le da más
calcomanías. Ahora Marta tiene 93 calcomanías.
¿Cuántas calcomanías le dio Tia a Marta?

a. Puedes usar un modelo para ayudarte a hallar
cuántas calcomanías le dio Tia a Marta. Completa
el modelo.

93

38

b. También puedes usar ecuaciones para mostrar
cuántas calcomanías le dio Tia a Marta. Completa
las ecuaciones.

 38 + = 93 93 – 38 =

3 REFLEXIONA
Explica cómo hallar el número de calcomanías con el
que comienza Tia si ahora le quedan 27.

214

26

55

55 55

Posible respuesta: Hay que hallar el número que es 27 más que

el número de calcomanías que le da a Marta. Se puede sumar

27 y 55.

CONNECT IT
1 	LOOK BACK

Look for understanding that the class needs 75 milk
caps in all, so they need to collect 26 more than the
49 they start with.

Hands-On Activity
Use physical models to understand
visual models.

If . . . students are unsure about the concept of
using the visual model of a number bond to
represent the problem,

Then . . . use this activity to have them
represent the problem with a physical model of a
number bond and equations.

Materials  For each student: 3 rectangular

strips of paper ​​1 9-in. 3 3-in., 4 ​ 1 ·· 2 ​ -in. 3 3-in.,

4 ​ 1 ·· 2 ​ -in. 3 3-in. 2​​ , 1, 2 , and 5 cards from

Activity Sheet Digit Cards: 0–9

•	 Tell students to place the two small
rectangles below the large one to resemble
a number-bond model.

•	 Instruct students to print Total: 75 on the
long rectangle at the top, Comienzo: 49 on
the small rectangle at the left, and Cambio: ?
on the small rectangle at the right.

•	 Tell students to use the parts of their number
bond and the operation and equal signs to
show 4 different equations that represent
the problem.

•	 Discuss how each equation represents the
problem and how the equations can be
solved to find the solution to the problem.

2 	LOOK AHEAD
Point out that word problems may have an
unknown number in any part of the problem
situation and that they may be modeled in
different ways.

Students should be able to use the terms start,
change, and total when talking about word
problems and relate models to equations in order to
solve them.

Close: Exit Ticket

3 	REFLECT
Look for understanding of representing known and unknown values of a problem
situation to find a solution. Student responses should include references to the
55 stickers that Tia gave Marta, the 27 she has left now, and that the sum of the
two numbers, 82, is the number of stickers that Tia started out with.

Common Misconception  If students do not understand that 27 and 55 are both
addends and subtract 27 from 55, then provide base-ten blocks and have students
use them to model the 55 stickers given to Marta and the 27 stickers Tia now has left.
Discuss whether Tia would have started with more or less than 27 to have been able
to give away 55. Guide students to understand that in this problem situation, they
know the addends that total the number of stickers Tia had at the start.

Real-World Connection
Encourage students to think about everyday places or situations where people

might need to solve for an unknown start or change. Have volunteers share their
ideas. Examples include saving money to buy a new toy or finding how many more
home runs a baseball player must hit to break a record.

©Curriculum Associates, LLC  Copying is not permitted.215 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 215

Nombre:

Lección 9 Resuelve problemas verbales con números de dos dígitos

LECCIÓN 9 SESIÓN 1

Prepárate para resolver problemas verbales con números de dos dígitos

1 Piensa en lo que sabes acerca de los problemas
verbales. Llena cada recuadro. Usa palabras, números
y dibujos. Muestra tantas ideas como puedas.

Ejemplos Ejemplos Ejemplos

¿Qué es? Lo que sé sobre esto

modelo

2 Elena tiene 43 canicas. Da 17 canicas a su amiga.
¿El modelo de la derecha la ayuda a hallar cuántas
canicas le quedan? ¿Por qué sí o por qué no? ?

17

43

215

Posible respuesta: No. Este modelo muestra 43 1 17 5 ?,
pero debería mostrar 43 2 17 5 ?. Hay que cambiar la
posición del 43 y el ? en el modelo.

Posibles respuestas:

un diagrama que muestra la
información de un problema

Se puede usar un modelo como ayuda
para resolver un problema verbal.

?

23 17

38

16 ? 26 545030

20 44

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que piensen en
situaciones donde se use la palabra modelo.
Mencione que esta palabra puede tener más de
un significado o uso (por ejemplo, el modelo
de un carro, una modelo de moda). En matemáticas,
hacer un modelo es hacer una representación
gráfica en la que se muestra la información
importante de un problema o el proceso de
resolución de un problema.

2 	 Have students circle the word modelo. Ask them
to identify the name of the model on the right
based on what they know about fact families.
Explain that the model is one way to show or
represent information. Ask students to identify
another model that could be used to represent the
number of marbles Elena had at first and how many
she gave away.

Supplemental Math Vocabulary
•	 solución

•	 diagrama

•	 modelo

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 216Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.216 Lección 9 Resuelve problemas verbales con números de dos dígitos

LECCIÓN 9 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Drew necesita 55 códigos de barras para
participar en un concurso. Tiene 32 códigos
de barras. ¿Cuántos códigos de barras más
necesita para llegar a 55?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

216

Posible trabajo del estudiante usando ecuaciones:

32 1 8 5 40

40 1 10 5 50

50 1 5 5 55

8 1 10 1 5 5 23

Posible trabajo del estudiante:

32 555040

10 58

8 1 10 1 5 5 23; por lo tanto, la solución es correcta.
Drew necesita 23 códigos de barras más.

Drew necesita 23 códigos de barras más.

3 	 Assign problem 3 to provide another look at
solving a one-step word problem with two-digit
numbers.

This problem is very similar to the problem about
collecting milk caps. In both problems, students will
solve a one-step word problem with two-digit
numbers. This question asks how many more bar
codes are needed to get to 55.

Students may want to use base-ten blocks,
connecting cubes, or dimes and pennies.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution:
Drew needs 23 more bar codes.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.217 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

Start

 Connect to Prior Knowledge
Materials  For each student: base-ten blocks

Why  Support students’ understanding of fact
families with two-digit numbers, foreshadowing
solving word problems by writing either an addition
equation or a subtraction equation.

How  Have students write a fact family, given
3 two-digit numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa estos números. Escribe
cuatro ecuaciones que estén
en la misma familia de datos.

12, 13 y 25

Grade 2 Lesson 9 Session 2 | Develop Ways to Model Word Problems

	

Solution
12 1 13 5 25;
13 1 12 5 25;
25 2 12 5 13;
25 2 13 5 12

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify 55 as the total points,
16 as the points for Level 2, and an unknown
number of points for Level 1.

Pregunte  ¿Qué intentan averiguar?

DISCUSS IT
Support Partner Discussion
Encourage students to identify whether they need to find the start, the change, or the
total in this problem.

Support as needed with questions such as:

•	 ¿Qué indican los rótulos de la tabla?

•	 ¿Cómo decidirán si hay que sumar o restar?

Common Misconception  Look for students who are not comfortable with the
concept of finding the unknown value of a starting number in a word problem and
add 16 and 55. As students present solutions, be sure to have them specify how they
identified 55 as the total.

SESSION 2  Develop

©Curriculum Associates, LLC Se prohíbe la reproducción. 217Lección 9 Resuelve problemas verbales con números de dos dígitos

PRUÉBALO

Desarrolla Maneras de representar problemas verbales
SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

Todd juega un juego. La tabla muestra sus puntos.

Nivel 1 ?

Nivel 2 16 puntos

Total 55 puntos

¿Cuántos puntos obtiene Todd en el nivel 1?

CONVERSA CON
UN COMPAÑERO
Pregúntale:
¿Puedes explicarme
eso otra vez?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

Herramientas
matemáticas
• bloques de base diez
• enlaces numéricos
• diagramas de barras
• tablas de 100
• rectas numéricas

abiertas

LECCIÓN 9

217

Posible trabajo del estudiante:

Ejemplo A

55 2 16 5 ?

55 2 16 5 39

Todd obtiene 39 puntos en el nivel 1.

Ejemplo B

55

16 ?

16 1 ? 5 55

16 1 39 5 55

Todd obtiene 39 puntos en el nivel 1.

Purpose  In this session, students solve a
word problem by using either addition or
subtraction. They find the difference of 16 and
55 by modeling the numbers either on paper or
with manipulatives. The purpose of this problem
is to have students develop strategies for solving
word problems, such as using a bar model or
writing an equation.

©Curriculum Associates, LLC  Copying is not permitted. 218Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.218

LECCIÓN 9 DESARROLLA

Lección 9 Resuelve problemas verbales con números de dos dígitos

Explora diferentes maneras de entender cómo
representar problemas verbales.

Todd juega un juego. La tabla muestra
sus puntos.

Nivel 1 ?

Nivel 2 16 puntos

Total 55 puntos

¿Cuántos puntos obtiene Todd en el nivel 1?

HAZ UN DIBUJO
Puedes hacer un diagrama de barras.

55

? 16

HAZ UN MODELO
Puedes usar una ecuación de suma.

Puntaje del
nivel 1

1
Puntaje

del nivel 2
5

Puntaje
total

? 1 16 5 55

HAZ UN MODELO
Puedes usar una ecuación de resta.

Puntaje
total

2
Puntaje

del nivel 2
5

Puntaje del
nivel 1

55 2 16 5 ?
218

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 base-ten blocks or quick drawings to represent
counting up or counting back

•	 a bar model to represent the unknown start, the
change, and the end

•	 an equation modeling addition

•	 an equation modeling subtraction

Support Whole Class Discussion
Compare and connect the numbers in the word
problem and how they are shown on student
representations of the problem.

Pregunte  ¿Cómo muestra cada modelo los puntos del
Nivel 1? ¿Y del Nivel 2? ¿Y el total de puntos?
Respuestas deben incluir  Los puntos del Nivel 1 es
lo que debo hallar. Los puntos del Nivel 2 es la parte
conocida de 16. Los puntos del Nivel 1 y del
Nivel 2 suman un total de 55.

PICTURE IT & MODEL ITS
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the unknown number of points for Level 1

•	 the number of points in Level 2

•	 the total number of points

Pregunte  ¿Cómo muestra cada modelo los
puntajes desconocidos?
Respuestas deben incluir  El número desconocido es
un sumando del diagrama de barras y de la ecuación
de suma. Es la diferencia en la ecuación de resta.

For drawing a bar model, prompt students to
identify how the bar model represents the problem.

•	 ¿Cómo saben dónde poner el total de puntos
de Todd?

•	 ¿Por qué están 16 y el número desconocido en la
misma fila del diagrama de barras?

For using an addition equation, prompt students
to identify how addition represents the problem.

•	 ¿Por qué se suman los dos puntajes?

• ¿Se puede cambiar el orden de los sumandos?

For using a subtraction equation, prompt students
to identify how subtraction represents the problem.

•	 ¿Cómo muestra la resta los puntajes de Todd en
cada nivel?

•	 ¿Por qué es el número desconocido en la ecuación de
resta la diferencia entre 55 y 16?

Deepen Understanding
Using Fact Families
SMP 8  Express regularity in repeated reasoning.

When discussing the addition and subtraction equations, prompt students to
consider how a fact family can be used to write four possible equations that
could be used to solve the problem.

Direct students’ attention to the two Model Its.

Pregunte  Se podría escribir otra ecuación de suma para resolver este
problema? ¿Otra ecuación de resta?

Respuestas deben incluir  Sí, también podría escribir 16 1 ? 5 55 porque
puedo sumar dos números en cualquier orden y obtener el mismo
resultado. Podría escribir 55 2 ? 5 16 porque cuando comienzo con el
total, puedo restar cualquiera de las partes para obtener la otra parte.

Direct students’ attention to the bar model in Picture It and discuss how the
whole and the two parts in this word problem can be related by 4 equations.

Generalize  Write another missing-addend problem on the board and ask
volunteers to write the 4 related equations.

©Curriculum Associates, LLC  Copying is not permitted.219 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 219

SESIÓN 2

Lección 9 Resuelve problemas verbales con números de dos dígitos

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo representar problemas verbales.

1 Mira el segundo Haz un modelo. Escribe una ecuación de
resta diferente que puedas usar para resolver el problema.

 2 5

2 Muestra cómo resolver el problema de la página anterior
en una recta numérica abierta. Luego escribe tu respuesta.

 Solución

3 ¿Cómo hiciste tu recta numérica para el problema 2? ¿Cuál
es otra manera de hallar la respuesta?

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz
un dibujo y los Haz un modelo. ¿Qué modelos o estrategias
prefieres para representar un problema verbal? Explica.

219

Posible respuesta: Comienzo en 16 y salto 4 para llegar a 20.
Luego salto 30 y 5 para llegar a 55. Otra manera es restar 16 a
55. 55 2 5 5 50, 50 2 10 5 40, y 40 2 1 5 39.

Posible respuesta: Prefiero escribir una ecuación de suma o de

resta porque puedo rotular los números con la información

del problema.

55 ? 16

Posible trabajo:

4 30 5

16 20 50 55

Todd obtiene 39 puntos en el nivel 1.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers and the
unknown number.

•	 Explain that on this page, students will use those
representations to solve the problem.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 a value that is unknown can be represented by a ?

•	 related addition and subtraction equations can be
used to solve the problem

•	 the Level 1 score can be found as the total of the
jumps from the Level 2 score to the total score

Support Whole Class Discussion
3 	 Be sure students understand that the question

is asking them to explain how to use an open
number line in order to solve the problem and then
to describe another way to solve the problem.

Pregunte  ¿Cómo decidieron dónde comenzar en
la recta numérica? ¿Y dónde detenerse? ¿Cómo
muestra su recta numérica el total de puntos
obtenidos en el Nivel 1?

Respuestas deben incluir  Comienzo en 16, el
sumando conocido, y hago saltos hasta 55, el total
de puntos. Mis saltos suman 39, que son los
puntos del Nivel 1. Empiezo en 55, el total, hago
saltos hacia atrás, por un total de 16 y llego a 39.
Por lo tanto, 39 son los puntos del Nivel 1. Otra
manera de hallar la respuesta es restar 16 de 55;
55 2 5 5 50, 50 2 10 5 40, y 40 2 1 5 39.
Entonces, 39 son los puntos del Nivel 1.

Look for the idea that strategies will represent the
4 different equations that relate the start, change,
and total.

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Visual Model
Use a hundred chart to find the unknown starting value in a
word problem.

If . . . students are unsure about how to solve a problem with an unknown
starting value,

Then . . . use the activity below to connect using a hundred chart to finding an
unknown start value.

Materials  For each student: Activity Sheet Hundred Chart

•	 Project a hundred chart and use a marker to trace the square with 55. Ask
students what 55 represents in the problem.

•	 Trace around the entire block of 55 squares to indicate the total. Guide
students to recognize that since the start is unknown, you can count back
16 squares (beginning with 55) and shade them to represent the change.

•	 Students should identify that the first 39 unshaded squares represent the start.

•	 If time permits, reinforce the relationships between the start, the change, and
the total by using the chart to demonstrate some of the other strategies
students used.

©Curriculum Associates, LLC  Copying is not permitted. 220Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.220

LECCIÓN 9 DESARROLLA SESIÓN 2

Lección 9 Resuelve problemas verbales con números de dos dígitos

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

5 Matt tiene 72 tarjetas de deportes. Luego compra más
tarjetas. Ahora tiene 90 tarjetas. ¿Cuántas tarjetas más
compró Matt? Muestra tu trabajo.

 Solución

6 Neve tiene algunas flores. Luego recoge 18 flores más.
Ahora tiene 43 flores. ¿Cuántas flores tenía Neve al
principio? Muestra tu trabajo.

 Solución

7 Shari tiene una nueva cámara. Toma 27 fotos el lunes.
Toma 35 fotos el martes. ¿Qué ecuaciones podrías resolver
para hallar cuántas fotos toma Shari en los dos días?

� ? 5 27 1 35

� ? 5 35 2 27

� ? 5 35 1 27

� ? 2 35 5 27

� 35 2 ? 5 27

220

Posible trabajo del estudiante: 72 1 8 5 80; 80 1 10 5 90; 8 1 10 5 18

18 tarjetas

25 flores

Posible trabajo del estudiante: 43 2 18 5 ?; 25 1 18 5 43;
por lo tanto, 43 2 18 5 25.

APPLY IT
For all problems, encourage students to use models
and equations to support their thinking.

5 	 18 cards; Students also could subtract
90 2 72 5 18.
DOK 2

6 	 25 flowers; Students also could add on from 18
to 43: 18 1 2 5 20; 20 1 20 5 40; 40 1 3 5 43.
So, 2 1 20 1 3 5 25.
DOK 2

Close: Exit Ticket

7 	 A, C, D; Students could write all 4 equations for
the fact family: 27 1 35 5 ?, 35 1 27 5 ?,
? 2 27 5 35, and ? 2 35 5 27.
DOK 2

Students’ solution should indicate understanding of:

•	 representing word problems with equations

•	 equivalent forms of fact family equations

Error Alert  If students chose B or E, then suggest
that students use a number bond to show
27 pictures and 35 pictures as the two parts of
the unknown total number of pictures and then
write the 4 equations in the fact family.

©Curriculum Associates, LLC  Copying is not permitted.221 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 221

Nombre:

Lección 9 Resuelve problemas verbales con números de dos dígitos

Practica maneras de representar problemas verbales

LECCIÓN 9 SESIÓN 2

EJEMPLO
Ted tiene algunas cuentas. Luego consigue 18 cuentas más.
Ahora tiene 42 cuentas. ¿Cuántas cuentas tenía Ted
al principio?

Usa la suma: o
principio 1 cambio 5 total
 ? 1 18 5 42

? 5 24

Ted tenía 24 cuentas al principio.

Usa la resta:
total 2 cambio 5 principio
 42 2 18 5 ?

La Sra. Tate tiene algunos peces en su pecera. Compra
25 peces más. Ahora hay 73 peces en la pecera.

1 Completa el modelo y las ecuaciones para mostrar
cuántos peces había en la pecera al principio.

? 1 5

 2 5 ?

2 ¿Cuántos peces había en la pecera al principio?
Muestra tu trabajo.

 Solución

Estudia el Ejemplo, que muestra cómo usar las ecuaciones para
resolver problemas verbales. Luego resuelve los problemas 1 a 6.

?

221
48 peces

Posible trabajo: 73 2 20 5 53; 53 2 5 5 48

25

25

73

73

25

73

Solutions

1 	 See Student Worktext page.
Basic

2 	 48 fish; Possible work: 73 2 20 5 53 and
53 2 5 5 48
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Ways to Model
Word Problems

In this activity students practice
solving word problems using
addition or subtraction of two-digit
numbers. Through this practice,
students build fluency in solving
word problems with unknowns in
different positions. This skill is useful
for solving similar real-world
problems involving addition or
subtraction.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 Tony tiene 37 bloques de
construcción. Luego compra más
bloques. Ahora tiene 51.
¿Cuántos bloques compra Tony?

Tony compra bloques.

3 Jen tenía algunos botones.
Recibió 23 botones más de su
mamá. Ahora tiene 65. ¿Cuántos
botones tenía Jen al principio?

Jen tenía botones
al principio.

5 Ayanna lee 26 páginas de su libro
en la escuela. Más tarde lee más
páginas en casa. Ahora ha leído
54 páginas. ¿Cuántas páginas
leyó Ayanna en casa?

Ayanna leyó páginas
en casa.

2 Hay algunas sillas en el salón de
arte. La maestra Lopez lleva 16
sillas más. Ahora hay 42. ¿Cuántas
sillas había en el salón al
principio?

Había sillas en el salón
al principio.

4 Colby empaca 31 cajas en un día.
Empaca 12 cajas en la mañana y
algunas cajas más después del
almuerzo. ¿Cuántas cajas empaca
Colby después del almuerzo?

Colby empaca cajas
después del almuerzo.

6 Había algunas carpas en el
campamento. Los campistas
armaron 42 carpas más. Ahora
hay 60 carpas en el campamento.
¿Cuántas carpas había en el
campamento al principio?

Había carpas en el
campamento al principio.

Resuelve los problemas 1 a 6. Muestra tu trabajo.

Maneras de representar
problemas verbales

©Curriculum Associates, LLC  Copying is not permitted. 222Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.222

LECCIÓN 9 SESIÓN 2

Lección 9 Resuelve problemas verbales con números de dos dígitos

La Sra. Lopez conduce un número de millas hacia el
norte. Luego conduce 34 millas hacia el oeste.
Condujo 93 millas en total.

3 Completa las ecuaciones para mostrar cuántas millas
condujo la Sra. Lopez hacia el norte.

? 1 5 y 2 5 ?

4 Completa la recta numérica
abierta. Luego resuelve el
problema. Muestra tu trabajo.

La Sra. Lopez condujo millas hacia el norte.

Stella tiene algunas tarjetas. Luego hace 13 tarjetas
más. Ahora tiene 41 tarjetas.

5 ¿Cuántas tarjeta tenía Stella al principio?
Muestra tu trabajo.

 Solución

6 Escribe y resuelve un problema parecido al problema 5.
Usa diferentes números.

50

34 40 93

222

Posible trabajo: 41 2 13 5 ?; 41 2 10 5 31;
31 2 3 5 28

28 tarjetas

Posible trabajo: 6 1 50 1 3 5 59

Posible respuesta: Jon tiene algunas tarjetas. Luego compra
25 tarjetas más. Ahora tiene 63 tarjetas. ¿Cuántas tarjetas
tenía al principio? 25 1 5 5 30; 30 1 33 5 63; 5 1 33 5 38.
Jon tenía 38 tarjetas al principio.

34 34

6 3

90

59

93 93

3 	 See Student Worktext page.
Medium

4 	 59 miles north; See Student Worktext page.
Medium

5 	 28 cards; Students also could write
the equations
41 2 1 5 40, 40 2 20 5 20, 20 2 7 5 13.
1 1 20 1 7 5 28
Medium

6 	 Answers will vary; See Student Worktext page.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.223 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

Start

Connect to Prior Knowledge
Why  Support students’ understanding of solving a
word problem with the start unknown,
foreshadowing solving similar problems involving
two-digit numbers.

How  Have students find the solution to a word
problem that involves one-digit numbers with the
start unknown by writing and solving an equation.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe una ecuación con un
número desconocido para
representar el problema.
Luego resuelve tu ecuación.
Había algunos pájaros en un
árbol, pero 9 volaron. Ahora
hay 6 pájaros. ¿Cuántos
había en el árbol al principio?

Grade 2 Lesson 9 Session 3 | Develop More Ways to Model Word Problems

	

Solution
15 pájaros; Posibles
ecuaciones:
? 2 9 5 6; ? 2 6 5 9;
6 1 9 5 ?; 9 1 6 5 ?

Develop Language
Por qué  Para clarificar el significado de al principio
cuando se usa en problemas verbales.

Cómo  Lea el ejemplo de Pruébalo y pida a los
estudiantes que observen las palabras al principio en
la pregunta. Explique que la expresión se refiere a la
cantidad de libros que hay en el estante al comienzo
del problema.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the total number
of books on the shelf at the start is unknown, there
were 24 books taken from the shelf, and 38 are left
on the shelf at the end.

Pregunte  ¿Qué intentan averiguar?

DISCUSS IT
Support Partner Discussion
Encourage students to discuss the situation described in the problem in order to
determine if this is an “add to” or a “take from” problem.

Support as needed with questions such as:

•	 ¿Qué sucede con el número de libros en el estante?

•	 ¿Cómo pudieron resolver el problema usando la suma?

Common Misconception  Look for students who are not comfortable with the
concept of finding the unknown start value in a “take from” situation and may
subtract 24 from 38. As students present solutions, be sure to have them specify
how they know that 24 and 38 are two parts of the unknown start.

SESSION 3  Develop
LECCIÓN 9

PRUÉBALO

SESIÓN 3

Desarrolla Más maneras de representar problemas verbales

Lee el siguiente problema y trata de resolverlo.

Hay algunos libros en un estante. Los estudiantes
toman 24 libros. Ahora hay 38 libros en el estante.
¿Cuántos libros había en el estante al principio?

Herramientas
matemáticas
• bloques de base diez
• enlaces numéricos
• diagramas de barras
• tablas de 100
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: No estoy de
acuerdo con esta
parte porque . . .

223Lección 9 Resuelve problemas verbales con números de dos dígitos©Curriculum Associates, LLC Se prohíbe la reproducción.

223

Posible trabajo del estudiante:

Ejemplo A

?

24 38

? 2 24 5 38

62 2 24 5 38

Había 62 libros al principio.

Ejemplo B

38 1 24 5 ?

38 1 24 5 62

Había 62 libros al principio.

Purpose  In this session, students solve a
word problem with an unknown start, using
either addition or subtraction. They find the
unknown number by modeling the problem
either on paper or with manipulatives. The
purpose of this problem is to have students
build fluency with solving word problems
involving two-digit numbers.

©Curriculum Associates, LLC  Copying is not permitted. 224Lesson 9  Solve Word Problems with Two-Digit Numbers

224

LECCIÓN 9 DESARROLLA

Lección 9 Resuelve problemas verbales con números de dos dígitos

Explora más maneras de entender cómo representar
problemas verbales.

Hay algunos libros en un estante. Los estudiantes
toman 24 libros. Ahora hay 38 libros en el estante.
¿Cuántos libros había en el estante al principio?

HAZ UN MODELO
Puedes mostrar el problema con palabras.

total de libros

libros tomados
libros que quedan

en el estante

HAZ UN MODELO
Puedes mostrar el problema con números.

?

24 38

©Curriculum Associates, LLC Se prohíbe la reproducción.

224

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 a bar model to represent the the unknown start,
the change, and the total

•	 number bonds to represent the problem using
words or numbers

•	 an open number line to model counting up 24
from 38 or counting up 38 from 24

•	 equations modeling addition and subtraction

Support Whole Class Discussion
Compare and connect the numbers in the word
problem and how they are shown on student
representations of the problem.

Pregunte  ¿Dónde muestra cada modelo el número
de libros del comienzo, el número de libros que los
estudiantes toman del estante y el número de libros
que quedan?
Respuestas deben incluir  El número total de libros al
comienzo es el número desconocido. Después de que
toman 24 libros, quedan 38 libros.

MODEL ITS
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the unknown number of books at the start

•	 the 24 books students take away

•	 the 38 books left on the shelf at the end

Pregunte  ¿Cómo se muestra en el enlace numérico con
palabras el número desconocido de libros que hay en el
estante al principio? ¿Con números?
Respuestas deben incluir  El número desconocido de
libros se muestra como el total de libros en el enlace
numérico con palabras. En el enlace numérico con
números se muestra como un signo de interrogación.

For showing the problem with words, prompt
students to identify how the number bond with
words is helpful for solving the problem.

•	 ¿En qué se parecen las palabras del modelo
y del problema?

•	 ¿Cómo se relacionan las palabras del modelo con los
números del problema?

For showing the problem with numbers, prompt
students to identify how the number bond
represents the problem.

•	 ¿Qué representa la? en el enlace numérico?

•	 ¿Por qué los números del cambio y del final del
problema se muestran en los recuadros inferiores
del modelo?

Deepen Understanding
Number-Bond Models
SMP 4  Model with mathematics.

When discussing the number-bond models, prompt students to consider how a
number bond can represent a word problem using words and numbers.

Pregunte  ¿Cómo muestran los enlaces numéricos el número de libros que se
toman? ¿Y el número de libros que quedan en el estante? ¿Y el número de
libros que había en el estante al principio?

Respuestas deben incluir  Los enlaces numéricos usan las palabras libros
tomados y 24 como una de las partes del todo; las palabras y el número
son azules. Usan las palabras libros que quedan en el estante y 38 como
una de las partes del todo; las palabras y el número son verdes. Usan
las palabras total de libros y el signo de interrogación como el todo; las
palabras y el signo de interrogación son rojos.

Generalize  ¿Cómo ayuda el enlace numérico con palabras a conectar el problema
verbal con el enlace numérico con números? Listen for understanding that using
words in a model can help to place the numbers and the ? in the correct places.

©Curriculum Associates, LLC  Copying is not permitted.225 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 225Lección 9 Resuelve problemas verbales con números de dos dígitos

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior
para ayudarte a entender más maneras de representar
y resolver problemas verbales.

1 Mira el segundo Haz un modelo. Escribe una ecuación
de suma y una ecuación de resta para el problema.

 5 1 2 5

2 Escribe una ecuación de suma diferente que podrías
usar para resolver el problema.

 1 5

3 ¿Cuál es el número total de libros que había en el
estante al principio? Muestra tu trabajo.

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y
los Haz un modelo. ¿Qué modelos o estrategias
prefieres para representar problemas verbales? Explica.

225

? ?24 2438 38

38 24 ?

Posible respuesta:

Posible respuesta: Prefiero usar números para representar un

problema verbal porque me ayuda a entender cuál es el total y

cuáles son las partes del problema. También me ayuda a

decidir si hay que hallar el total o una de las partes.

Había 62 libros en el estante al principio.
Posible trabajo: ? 5 24 1 38. 20 1 30 5 50 y
4 1 8 5 12. 50 1 12 5 62.

Posible respuesta:

CONNECT IT
•	 Remind students that the first number bond

represents the problem with words and the
second number bond represents the problem
with numbers.

•	 Explain that on this page, students will use those
representations along with equations to find the
number of books on the shelf at the start.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 a word problem represented with a number bond
has 4 related equations that can be used to find
the unknown number

•	 the solution to the problem will be the same,
using any of the 4 equations

•	 the sum of the books taken away and the books
left on the shelf is the number of books on the
shelf at the start

Support Whole Class Discussion
3 	 Be sure students understand that the question

is asking them to find the total number of books on
the shelf before any were taken away.

Pregunte  ¿Conocen el todo o las partes de este
problema? ¿Qué ecuación pueden usar para
representar el problema?

Respuestas deben incluir  Se toman 24 libros del
estante. Quedan 38 libros. Sé que una parte es
24 y la otra es 38. El todo es desconocido. Puedo
escribir la ecuación ? 5 24 1 38.

Look for the idea that a part-part-whole problem
can be represented and solved using either addition
or subtraction.

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Visual Model
Use an open number line to find the unknown starting value in a
word problem.

If . . . students are unsure about how to solve a problem with an unknown
starting value,

Then . . . use the activity below to connect using an open number line to finding an
unknown start value.

•	 Revisit the word problem about books on a shelf and the number bond with
numbers from the second Model It.

•	 Project an open number line or draw one on the board. Pregunte: ¿Qué
ecuación de suma se puede usar para representar el problema?
[Posible respuesta: 24 1 38 5 ?]

•	 Ask students what number they could start at in order to show the addition on
the number line. [Possible answer: 24] Ask what jumps should be made from
the starting number. [Possible answer: a jump of 6 from 24 to 30, a jump of 30
from 30 to 60, and a jump of 2 from 60 to 62, for jumps totaling 38]

•	 Prompt students to check their work by writing a subtraction equation using
their solution. [62 2 38 5 24 or 62 2 24 5 38]

©Curriculum Associates, LLC  Copying is not permitted. 226Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.226

LECCIÓN 9 DESARROLLA

Lección 9 Resuelve problemas verbales con números de dos dígitos

APLÍCALO
Usa lo que acabas de aprender para resolver estos
problemas.

5 Los estudiantes están ayudando a limpiar el parque.
Al mediodía, 33 estudiantes se fueron a casa. Ahora
quedan 48 estudiantes limpiando el parque. ¿Cuántos
estudiantes había al principio? Muestra tu trabajo.

 Solución

6 En un vagón rojo viajan 55 pasajeros. En un vagón
azul viajan 29 pasajeros. ¿Cuántos pasajeros menos
viajan en el vagón azul que en el vagón rojo?
Muestra tu trabajo.

 Solución

7 Primero explica cómo representar el siguiente
problema usando palabras. Luego explica cómo
representar el problema usando números.

Kevin cosecha algunas manzanas. Usa 24 manzanas
para hacer pasteles. Le quedan 19 manzanas.
¿Cuántas manzanas cosechó Kevin?

SESIÓN 3

226

Había 81 estudiantes al principio. Posible trabajo del
estudiante: ? 5 33 1 48; 30 1 40 5 70,
3 1 8 5 11; 70 1 11 5 81

Represento este problema con palabras y números usando estos dibujos:

total de manzanas

manzanas para
hacer pasteles

manzanas
que quedan

?

24 19

81 estudiantes

26 pasajeros menos

Posible trabajo del estudiante: 29 1 1 5 30; 30 1 25 5 55;
25 1 1 5 26

APPLY IT
For all problems, encourage students to use models
and equations to support their thinking.

5 	 81 students; Students also could write the
equations 48 1 30 5 78 and 78 1 3 5 81.
DOK 2

6 	 26 fewer people; Students also could write the
equations 55 2 20 5 35, 35 2 5 5 30, and
30 2 4 5 26.
DOK 2

Close: Exit Ticket

7 	 Answers will vary; See Student Worktext page.
Students also could use a bar model to show
the parts of the problem with both words and
numbers in the boxes of the model.
DOK 2

Students’ solution should indicate understanding of:

•	 representing word problems with both words and
numbers

•	 using a model to represent the known and
unknown values in a word problem

Error Alert  If students incorrectly identify the
whole and parts in the word problem, then ask
them to draw a number bond that has both words
and numbers in each part of the model to support
their thinking.

©Curriculum Associates, LLC  Copying is not permitted.227 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 227

Nombre:

Lección 9 Resuelve problemas verbales con números de dos dígitos

Practica más maneras de representar problemas verbales

LECCIÓN 9 SESIÓN 3

Estudia el Ejemplo, que muestra cómo hacer representaciones
usando palabras y números. Luego resuelve los problemas 1 a 6.

EJEMPLO
Hay algunos patos en un estanque. Luego 17 patos se van volando.
Ahora hay 45 patos en el estanque. ¿Cuántos patos había en el
estanque al principio?

Representa el problema con palabras o con números. Luego escribe
una ecuación.

patos al
principio: ?

patos que
se fueron: 17

patos que
quedan: 45

 17 1 45 5 62

Había 62 patos al principio.

Rick tiene algunas uvas. Se come 15.
Luego le quedan 19 uvas.

1 Completa el enlace numérico de la derecha para
representar el problema.

2 ¿Cuántas uvas tenía Rick al principio?
Muestra tu trabajo.

 Solución

?

227

Posible trabajo: 15 1 19 5 ?; 10 1 10 5 20;
5 1 9 5 14; 20 1 14 5 34

Rick tenía 34 uvas al principio.

15 19

Solutions

1 	 See Student Worktext page.
Basic

2 	 Rick starts with 34 grapes. Students could write
the equations 10 1 10 5 20, 5 1 9 5 14, and
20 1 14 5 34.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign More Ways to Model
Word Problems

In this activity students practice
solving two-digit addition and
subtraction word problems using a
variety of strategies. Students will
gain further experience deciding on
a solution strategy to solve word
problems with unknowns in
different positions.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 En una caja hay manzanas. Will
toma 22 manzanas de la caja.
Ahora hay 46 manzanas en la
caja. ¿Cuántas manzanas había
en la caja al principio?

Había manzanas en la
caja al principio.

3 El maestro Chan tenía 54 trabajos
para leer. Leyó algunos el lunes.
Ahora le quedan 27 trabajos
para leer. ¿Cuántos trabajos
leyó el lunes?

El maestro Chan leyó
trabajos el lunes.

5 Hay 24 estudiantes que van a la
escuela caminando. Hay 17
estudiantes que van a la escuela
en bicicleta. ¿Cuántos
estudiantes más van caminando
a la escuela que en bicicleta?

 estudiantes más van
caminando a la escuela.

2 Una tienda tiene abrigos para la
venta. Se venden 31 abrigos.
Ahora la tienda tiene 45.
¿Cuántos abrigos tenía la tienda
al principio?

La tienda tenía abrigos
al principio.

4 Hay 32 bicicletas rojas en el
parque. Hay 41 bicicletas azules.
¿Cuántas bicicletas rojas menos
que azules hay en el parque?

Hay bicicletas rojas
menos en el parque.

6 Lilly tiene una bolsa de premios.
Sus amigas toman 38 premios de
la bolsa. Ahora hay 16 en la bolsa.
¿Cuántos premios tenía Lily
al principio?

Lilly tenía premios
al principio.

Resuelve los problemas 1 a 6. Muestra tu trabajo.

Más maneras de representar
problemas verbales

©Curriculum Associates, LLC  Copying is not permitted. 228Lesson 9  Solve Word Problems with Two-Digit Numbers

228 Lección 9 Resuelve problemas verbales con números de dos dígitos

LECCIÓN 9 SESIÓN 3

Una tienda de deportes vende bates de beisbol.
En una semana se venden 34 bates. Luego a la
tienda le quedan 46 bates. ¿Cuántos bates tenía
la tienda al principio?

3 Representa el problema con palabras.
Completa el enlace numérico de la derecha.

4 Resuelve el problema. Muestra tu trabajo.

 Solución

Hay 41 personas esperando en la parada del
autobús. Luego 23 de ellas se suben al autobús.
Ahora hay 39 personas en el autobús.

5 ¿Cuántas personas están todavía esperando en la
parada de autobús? Muestra tu trabajo.

 Solución

6 ¿Cuántas personas había en el autobús al principio?
Muestra tu trabajo.

 Solución

bates
vendidos

©Curriculum Associates, LLC Se prohíbe la reproducción.

228

Posible trabajo: ? 5 34 1 46; 30 1 40 5 70;
4 1 6 5 10; 70 1 10 5 80

Posible trabajo: 41 2 23 5 ?; 41 2 20 5 21;
21 2 3 5 18

Posible trabajo: 23 1 ? 5 39; 23 1 7 5 30;
30 1 9 5 39; 7 1 9 5 16

80 bates

18 personas

16 personas

total de
bates

bates que
quedan

3 	 See Student Worktext page.
Basic

4 	 80 bats; Students also could write the
equations 34 1 6 5 40 and 40 1 40 5 80.
Medium

5 	 18 people; Students also could write the
equations 41 2 1 5 40, 40 2 20 5 20, and
20 2 2 5 18.
Medium

6 	 16 people; Students also could write the
equations 23 1 7 5 30, 30 1 9 5 39, and
7 1 9 5 16.
Medium

©Curriculum Associates, LLC  Copying is not permitted.229 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

Start

Connect to Prior Knowledge
Why  Support students’ understanding of solving a
two-step problem involving one-digit numbers,
foreshadowing solving a two-step word problem
involving two-digit numbers.

How  Have students use addition and subtraction to
solve a two-step word problem involving one-digit
numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Resuelve el problema.
Muestra tu trabajo.

Libby tiene 6 flores. Luego,
recoge 8 más. Da 5 flores a su
maestro. ¿Cuántas flores
tiene Libby ahora?

Grade 2 Lesson 9 Session 4 | Develop Ways to Solve Two-Step Word Problems

	

Solution
9 flores; 6 1 8 5 14;
14 2 5 5 9

Develop Language
Por qué  Para clarificar cómo las palabras de un
problema pueden dar indicios para usar la suma
o la resta.

Cómo  Lea el problema de Pruébalo. Pida a los
estudiantes que identifiquen las palabras que dicen
qué hacen Gabi y su hermano con los huevos (los
buscan y los venden). Explique que la palabra buscar
en este problema está indicando que recogen huevos.
Los hermanos toman los huevos y los juntan, es decir,
los suman. Pregunte: ¿Qué sucede con el número de
huevos que tenían después de vender algunos? Diga a
los estudiantes que la palabra vender indica que ya no
los tienen, es decir, que hay menos, luego se restan.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that Gabi started with
25 eggs, 13 more eggs were collected, and then
18 eggs were sold.

Pregunte  ¿Qué intentan averiguar?

DISCUSS IT
Support Partner Discussion
As students talk to each other, encourage them to identify the two steps required for
finding the solution to the problem. Support as needed with questions such as:

•	 ¿Qué deben hacer primero para resolver el problema? ¿Por qué?

•	 ¿Cómo mostrarán que se venden 18 huevos?

Common Misconception  Look for students who correctly find the sum of 25 and 13
for the first step but then incorrectly identify the operation for the second step as
addition and add 18 to 38. As students share solutions, be sure to have them specify
how they knew which operation to use for each step in solving the problem.

SESSION 4  Develop

©Curriculum Associates, LLC Se prohíbe la reproducción. 229

LECCIÓN 9

Lección 9 Resuelve problemas verbales con números de dos dígitos

Lee el siguiente problema y trata de resolverlo.

Gabi busca 25 huevos. Su hermano busca
13 huevos. Luego venden 18 huevos.
¿Cuántos huevos tienen ahora?

SESIÓN 4

Desarrolla Maneras de resolver problemas
verbales de dos pasos

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás
de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: Al principio,
pensé que . . .

Herramientas
matemáticas
• bloques de base diez
• enlaces numéricos
• diagramas de barras
• tablas de 100
• rectas numéricas

abiertas

229

Posible trabajo del estudiante:

Ejemplo A

25 huevos 1 13 huevos 5 38 huevos

38 huevos 2 18 huevos 5 20 huevos

Ahora tienen 20 huevos.

Ejemplo B

113

218

20 25 38

Ahora tienen 20 huevos.

Purpose  In this session, students solve a
problem that requires two addition or
subtraction steps and involves two-digit
numbers. Students model each step either on
paper or with manipulatives. The purpose of this
problem is to have students apply strategies
they have used for one-step problems to solving
two-step word problems involving two-digit
numbers.

©Curriculum Associates, LLC  Copying is not permitted. 230Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.230

LECCIÓN 9 DESARROLLA

Lección 9 Resuelve problemas verbales con números de dos dígitos

Explora diferentes maneras de entender cómo resolver
problemas verbales de dos pasos.

Gabi busca 25 huevos. Su hermano busca
13 huevos. Luego venden 18 huevos.
¿Cuántos huevos tienen ahora?

HAZ UN DIBUJO
Puedes hacer un dibujo de cada paso.

Paso 1: 25 huevos 1 13 huevos

Paso 2: 38 huevos 2 18 huevos vendidos

HAZ UN MODELO
Puedes hacer un modelo de cada paso.

Paso 1:

38

25 13
 Paso 2: 38

18 ?

230

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 quick drawings to represent each step in
the problem

•	 bar models to show how the numbers relate in
each step of the problem

•	 an open number line to model each step of
the problem

•	 an addition equation to represent the first step
of the problem and a subtraction equation to
represent the second step

Support Whole Class Discussion
Compare and connect the numbers in the word
problem and how they are shown on student
representations of the problem.

Pregunte  ¿Cómo muestra cada modelo el número de
huevos que busca Gabi? ¿El número de huevos que busca
su hermano? ¿El número de huevos que venden? ¿El
número de huevos que tienen ahora?
Respuestas deben incluir  El número de huevos que
Gabi y su hermano buscan son las partes del todo del
primer paso. El número de huevos que venden es el
número que se resta en el segundo paso. El número de
huevos que tienen ahora es la diferencia entre el
número de huevos que buscaron y el número de
huevos que vendieron.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 a start of 25

•	 an addition of 13

•	 a difference of 38 and 18

Pregunte  ¿Qué representa 38 en el problema?
Respuestas deben incluir  38 es la suma de 25 más 13,
el número total de huevos que buscaron Gabi
y su hermano.

For drawing a picture of each step, prompt
students to identify how the known information is
shown in the picture.

•	 ¿Qué significan las palabras y los símbolos arriba de
los dibujos?

•	 ¿Qué significan las líneas que cruzan los huevos en el
Paso 2?

For making a bar model of each step, prompt
students to identify how each model is labeled.

•	 ¿Cómo muestra cada diagrama de barras qué
operación usarán para hallar el número desconocido?

Deepen Understanding
Using Bar Models
SMP 4  Model with mathematics.

Prompt students to consider how bar models are used for each step of the problem.

Pregunte  ¿Qué parte del problema verbal se muestra en el Paso 1 de Haz un
modelo? ¿Qué representa el signo de interrogación? ¿Qué parte del problema verbal
se muestra en el Paso 2 de Haz un modelo? ¿Qué representa 38? ¿Qué representan 18
y el signo de interrogación? ¿Cómo pueden usar el diagrama de barras para hallar
cuántos huevos tienen ahora Gabi y su hermano?
Respuestas deben incluir  El Paso 1 muestra 25, los huevos que buscó Gabi, y 13,
los huevos que buscó su hermano, como partes del todo. La ? representa la suma,
25 1 13 o el total de huevos. El Paso 2 muestra 38, el total de huevos que se
buscaron. 18 y ? muestran dos partes de 38. Sé que se vendieron 18 huevos, pero
no sé cuántos huevos tienen ahora, por lo cual hay una ? para el número
desconocido. El diagrama de barras muestra que puedo hallar 38 2 18 5 ?

Generalize  Expliquen si pueden usar diagramas de barras para resolver cualquier
problema verbal de dos pasos. Listen for understanding that a two-step word
problem requires solving for an unknown part or whole in each step in order to
find the final solution. So, a bar model could be used twice to solve any two-
step problem.

©Curriculum Associates, LLC  Copying is not permitted.231 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 231Lección 9 Resuelve problemas verbales con números de dos dígitos

SESIÓN 4

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo resolver problemas verbales
de dos pasos usando ecuaciones.

1 Mira Haz un dibujo. Escribe una ecuación para el Paso 1.

 1 5

2 Mira Haz un modelo. Escribe una ecuación para el Paso 2.

 2 5

3 ¿Cuántos huevos tienen Gabi y su hermano

 ahora?

4 ¿Cómo sabes si se necesitan dos pasos para resolver
un problema?

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros,
Haz un dibujo y Haz un modelo. ¿Qué modelos o
estrategias prefieres para resolver problemas verbales
de dos pasos? Explica.

231

25 13 38

38 18 20

20

Posible respuesta: Cuando se necesita la respuesta a un
problema para resolver otro problema, se necesitan dos pasos.
El primer paso da la respuesta que se usa en el segundo paso
para resolver el problema.

Posible explicación: Prefiero hacer un dibujo porque puedo ver

cada parte del problema verbal. Luego puedo contar para hallar

la respuesta.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, students will use those
numbers to write equations for each step of the
problem shown in those representations.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 the first step of the problem is to find the sum of
25 and 13 as 38

•	 the second step of the problem is to find the
difference of 38 and 18 as 20

•	 the solution for the number of eggs Gabi and her
brother have now is 20

Support Whole Class Discussion
4 	 Be sure students understand that the problem

is asking them how to identify when a problem is a
two-step problem.

Pregunte  ¿Cuándo se necesita un segundo paso
para resolver un problema verbal?

Respuestas deben incluir  Habrá dos pasos
cuando se deba sumar o restar primero para
obtener los números que se necesitan para hallar
la solución final del problema. La respuesta del
primer paso se usa para resolver el problema en
el segundo paso.

Look for the idea that the numbers given in the
word problem cannot be used in one calculation
to solve the problem.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 4  Develop

Visual Model
Use a number line to solve a two-step problem.

If . . . students are unsure about how to solve a two-step problem,

Then . . . use the activity below to provide another strategy.

•	 Project an open number line or draw one on the board. Pregunte: ¿Qué
ecuación de suma se podría usar para resolver el primer paso? [25 1 13 5 ?]
¿Qué ecuación de resta se podría usar para resolver el segundo paso? [38 1 18 5 ?]

•	 Prompt students to explain how the open number line could be used to solve
these equations. Pregunte: ¿Con qué número comenzarían en la recta numérica
para la ecuación de suma? ¿Por qué? ¿Qué saltos harían en la recta numérica?
¿Cómo saben cuándo llegaron al número que muestra el total de huevos que
buscaron Gabi y su hermano?

•	 For the second step, guide students to connect the answer to the first step with
the start of the second step. Pregunte: ¿Con qué número comenzarían en la recta
numérica para la ecuación de resta? ¿Por qué? ¿Qué salto harían? ¿Cómo saben cuándo
llegaron al número que muestra cuántos huevos tienen Gabi y su hermano ahora?

•	 As students answer each question, show the jumps on the number line and
reinforce their connection to each step in solving the problem.

©Curriculum Associates, LLC  Copying is not permitted. 232Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.232 Lección 9 Resuelve problemas verbales con números de dos dígitos

SESIÓN 4

APLÍCALO
Usa lo que acabas de aprender para resolver estos
problemas.

6 Finn tiene 57 marcadores. Da 15 marcadores a su hermano.
Luego consigue 22 marcadores nuevos. ¿Cuántos
marcadores tiene Finn ahora? Muestra tu trabajo.

Finn tiene marcadores ahora.

7 Hay dos botellas de jugo que tienen una capacidad de
32 onzas líquidas cada una. La familia de Julia bebe 48
onzas líquidas de jugo. ¿Cuántas onzas líquidas quedan?
Completa los diagramas de barras.

Quedan onzas líquidas de jugo.

8 Anton vende 65 boletos para la obra de teatro. Vende
32 el lunes y 26 el martes. Elige Sí o No para decir qué
ecuaciones pueden usarse en un paso para hallar
cuántos boletos vende Anton el miércoles.

Sí No

33 2 26 5 7 � �

65 1 32 5 97 � �

97 2 26 5 71 � �

65 2 32 5 33 � �

Paso 1:

Paso 2:

LECCIÓN 9 DESARROLLA

232

64 marcadores. Posible trabajo del estudiante:

Paso 1: 57 2 15 5 42

Paso 2: 42 1 22 5 64

64

16

32 32

64

64

48 16

APPLY IT
For all problems, encourage students to draw a
picture or model to support their thinking.

6 	 Finn has 64 markers now; Students also could
show a jump of 7 from 57 to 50 and then a jump
of 8 from 50 to 42 on one number line. Then
they could show a jump of 20 from 42 to 62 and
then a jump of 2 from 62 to 64 on a second
number line.
DOK 2

7 	 There are 16 fluid ounces of juice left. See
Student Worktext page.
DOK 2

Close: Exit Ticket

8 	 A (Yes);

D (No);

F (No);

G (Yes)
DOK 3

Error Alert  If students chose C or E, then remind
students that 65 is the number of tickets that Anton
has to sell and that he sells some tickets on Monday
and more tickets on Tuesday. So, the number of
tickets left to sell starts at 65 and is decreasing in
both steps of the problem.

©Curriculum Associates, LLC  Copying is not permitted.233 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 233

Nombre:

Lección 9 Resuelve problemas verbales con números de dos dígitos

Estudia el Ejemplo, que muestra una manera de resolver un
problema verbal de dos pasos. Luego resuelve los problemas 1 a 4.

EJEMPLO
Mariel prepara 52 tazas de fruta para un día de campo.
Da 34 tazas de fruta. Luego prepara 15 tazas de fruta más.
¿Cuántas tazas de fruta tiene Mariel ahora?

Paso 1: 52 tazas de fruta – 34 tazas de fruta
= 18 tazas de fruta

Paso 2: 18 tazas de fruta + 15 tazas de fruta
= 33 tazas de fruta

Mariel tiene 33 tazas de fruta ahora.

1 Gabe tiene 68 bloques de construcción. Consigue
27 bloques más. Luego usa 73 bloques de construcción
para hacer un granero. ¿Cuántos bloques de
construcción le quedan a Gabe?

Muestra tu trabajo. Completa los diagramas de barras.

A Gabe le quedan bloques de construcción.

Practica maneras de resolver problemas verbales de dos pasos

LECCIÓN 9 SESIÓN 4

52

34 18

33

1518

233

Posible trabajo:

68 1 27 5 95

95 2 73 5 22

22

68 27

95

95

73 22

Solutions

1 	 Gabe has 22 building blocks left. See Student
Worktext page.
Medium

SESSION 4  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Ways to Solve Two-Step
Word Problems

In this activity students practice
solving two-step word problems
involving two-digit numbers.
Through this practice students
decide on appropriate operations
to use and the order in which to
add or subtract numbers to match
the word problem context.
Students will gain further
experience deciding on a solution
strategy for solving word problems
with two steps.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 Max tiene 21 globos. Su amigo le
da 10 más. Luego 16 globos se
van volando. ¿Cuántos globos le
quedan a Max?

A Max le quedan
globos.

3 Hay 15 niños en el parque. Luego
llegan 21 niños más. Después del
almuerzo, 16 niños vuelven a
casa. ¿Cuántos niños hay ahora
en el parque?

Ahora hay niños
en el parque.

5 Sam tiene 25 monedas de 1¢.
Carly tiene 12 monedas de 1¢
menos que Sam. ¿Cuántas
monedas de 1¢ tienen en total?

Sam y Carly tienen
monedas de 1¢ en total.

2 Chris prepara 36 panecillos para
una venta de pasteles. Vende
14 panecillos. Luego prepara
20 más. ¿Cuántos panecillos tiene
Chris ahora?

Chris tiene panecillos
ahora.

4 Audrey tiene 42 boletos para
vender. Vende 23 boletos antes
del juego. Vende 15 en el juego.
¿Tiene Audrey sufi cientes boletos
para 6 personas más? Explica.

6 Sophie sube 32 escalones. Miguel
sube 11 escalones menos que
Sophie. ¿Cuántos escalones
suben en total?

Sophie y Miguel suben
 escalones en total.

Resuelve los p roblemas 1 a 6. Muestra tu trabajo.

Maneras de resolver problemas
verbales de dos pasos

©Curriculum Associates, LLC  Copying is not permitted. 234Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.234 Lección 9 Resuelve problemas verbales con números de dos dígitos

LECCIÓN 9 SESIÓN 4

2 Amy encuentra 45 hojas. Nell encuentra 23 hojas
menos que Amy. ¿Cuántas hojas encontraron en total?

Completa las ecuaciones para cada paso.

Paso 1: 45 23 =

Paso 2: 45 + =

Amy y Nell encontraron hojas en total.

3 Hay 38 estudiantes en el autobús. Luego 16 estudiantes
más se suben al autobús. En la primera parada,
19 estudiantes se bajan. ¿Cuántos estudiantes hay en
el autobús ahora?

Completa los diagramas de barras. Muestra tu trabajo.

 Solución

4 El maestro King tiene 75 copias de las Cartas a la familia.
Da 27 cartas a la maestra Ruiz para que su clase las lleve
a casa. Luego da 25 cartas a la clase del maestro Allen.
¿Quedan suficientes cartas para los 25 niños de la clase
de la maestra Park? Explica. Muestra tu trabajo.

234

2 22

6722

67

Posible trabajo:

38 1 16 5 54

54 2 19 5 35

Posible trabajo:

Maestra Ruiz: Quedan 75 2 27 5 48 cartas

Maestro Allen: Quedan 48 2 25 5 23 cartas

No. Posible explicación: El maestro King necesita 25 cartas más,
pero solo le quedan 23. 23 , 25; por lo tanto, no tendrá
suficientes para la clase de la maestra Park.

Ahora hay 35 estudiantes en el autobús.

38 16

54

54

19 35

2 	 Amy and Nell have 67 leaves in all; 45 2 23 5 22
and 45 1 22 5 67.
Medium

3 	 There are 35 students on the bus now. See
Student Worktext page.
Medium

4 	 No; Possible work: Mrs. Ruiz: 75 2 27 5 48
letters left. Mr. Allen: 48 2 25 5 23 letters left.
Possible explanation: Mr. King needs 25 more
letters but only has 23 left. 23 , 25, so he will
not have enough for Mrs. Park’s class.
Medium

©Curriculum Associates, LLC  Copying is not permitted.235 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

Start

 Connect to Prior Knowledge
Why  Support students’ knowledge of representing
comparison problems with addition or subtraction
interchangeably.

How  Have students work in pairs to write and solve
an addition equation and a subtraction equation
that could be used to solve a comparison problem.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe una ecuación de suma
y una ecuación de resta para
resolver el problema.

Dave obtiene 9 puntos en un
videojuego. María obtiene
13 puntos. ¿Cuántos puntos
más obtiene María que Dave?

Grade 2 Lesson 9 Session 5 | Refi ne Solving Word Problems with Two-Digit Numbers

	

Possible Solutions
4 puntos más;
Posibles ecuaciones:
13 2 9 5 ?;
9 1 ? 5 13

Example
82; the number line shown is one way to solve the
problem. Students also could solve the problem by
using a bar model or a number bond to represent
the parts of the problem and then solving the
equations 95 2 10 5 85 and 85 2 3 5 82.

Look for  What is unknown in the problem is the
difference of 95 and 13.

APPLY IT
1 	 29 people get on the train; Students could solve

the problem by using a number bond model
and equations to solve 22 1 ? 5 51. Students
also may use a number line to show that
51 2 22 5 29.
DOK 2

Look for  The corresponding subtraction
equation for 22 1 ? 5 51 is 51 2 22 5 ?.

2 	 52 more dogs win a red ribbon than a blue ribbon. Possible work: Step 1 finds
the number of dogs winning a red ribbon as 47 1 33 5 80. Step 2 finds that
80 2 28 or 52 more dogs win a red ribbon than win a blue ribbon.
DOK 2

Look for  The problem requires two steps to solve: finding the total number of
dogs winning a red ribbon and then finding the difference between the number
of dogs winning a red ribbon and the number of dogs winning a blue ribbon.

SESSION 5  Refine

©Curriculum Associates, LLC Se prohíbe la reproducción. 235

LECCIÓN 9

Lección 9 Resuelve problemas verbales con números de dos dígitos

Refina Resolver problemas verbales con números
de dos dígitos

SESIÓN 5

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
La puntuación del examen de matemáticas de Keesha es
de 95. La puntuación de John es de 13 puntos menos que la
de Keesha. ¿Cuál es la puntuación de John?

Puedes mostrar tu trabajo en una recta numérica abierta.
Puntuación de Keesha 2 13 5 Puntuación de John 95 2 13 5 ?

82 9585

103

Solución

APLÍCALO
1 Hay 22 pasajeros en un tren. En la siguiente parada

se suben más pasajeros. Ahora hay 51 pasajeros en
el tren. ¿Cuántos pasajeros se subieron en la parada?
Muestra tu trabajo.

 Solución

¿Puedes hacer
un modelo para
ayudarte a pensar en
el problema?

235

Posible trabajo:

51

? 22

22 1 ? 5 51
22 1 8 5 30
30 1 21 5 51
8 1 21 5 29

Se subieron 29 pasajeros al tren en la parada.

La puntuación de John es de 82.

Purpose  In this session, students use
different strategies to solve word problems
involving two-digit numbers, first sharing their
thinking with a partner and then working
independently.

©Curriculum Associates, LLC  Copying is not permitted. 236Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.236

LECCIÓN 9 REFINA

Lección 9 Resuelve problemas verbales con números de dos dígitos

SESIÓN 5

2 47 perros pequeños y 33 perros grandes ganan
una cinta roja en el concurso de mascotas.
28 perros ganan una cinta azul. ¿Cuántos perros
más ganan una cinta roja que una cinta azul?
Muestra tu trabajo.

 perros más ganan una cinta roja.

3 Liz salta 42 veces con una cuerda de saltar. Tia
hace 17 saltos menos. ¿Cuántos saltos hace Tia?

� 24

� 25

� 35

� 59

Ramin eligió � como respuesta correcta. ¿Cómo
obtuvo Ramin su respuesta?

¿Qué niña hace más
saltos?

¿Cuántos perros
ganaron una cinta
roja?

236

Posible trabajo:

47 1 33 5 80

80 2 28 5 52

Posible respuesta: Ramin restó 42 2 17. 42 es 3 decenas
12 unidades. Se resta 1 decena 7 unidades. Eso da
2 decenas 5 unidades, que es 25.

52

3 	 B; 42 2 17 5 25

Explain why the other three answer choices are
not correct:

A is not correct because 42 2 17 5 25, not 24.

C is not correct because students should
subtract 17 from 41, not 7.
D is not correct because 59 is the sum of 42 and
17, not the difference.
DOK 3

Close: Exit Ticket

Check for Understanding
Materials  For remediation: base-ten blocks,
Activity Sheet Number Bond Mat, Activity Sheet
Hundred Chart
Have students solve the following problem:

Sue junta 27 latas de comida para la colecta de
alimentos. Su objetivo es juntar 65 latas. ¿Cuántas
latas más debe recolectar? [38]

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Hay 79 personas en un cine. La sala tiene asientos
suficientes para 93 personas. ¿Cuántos asientos
vacíos hay? [14]

If the error is . . . Students may . . . To support understanding . . .

42
have subtracted 20 from 60 and
5 from 7.

Have students check their work by adding 42 to 27. Once
they realize the answer is incorrect, lead them to use a
strategy such as counting up to ensure accuracy.

92
have added the numbers instead
of subtracting them.

Ask students to tell you the total number of cans Sue
wants to collect. Ask if it makes sense that she still needs to
collect 92 cans. Then help students organize the
information using a number bond or hundred chart.

any other number have miscalculated.

As students read each sentence, have them describe what
the sentence says and model it with base-ten blocks or a
drawing. Have students write an equation, solve it, and
then check for computational accuracy.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.237 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

©Curriculum Associates, LLC Se prohíbe la reproducción. 237

Nombre:

Lección 9 Resuelve problemas verbales con números de dos dígitos

LECCIÓN 9 SESIÓN 5

Practica resolver problemas verbales con números de dos dígitos

¿Quién vende más
pastelitos?

1 Carlos vende 32 pastelitos en una venta de
pasteles. Jake vende 25 pastelitos menos.
¿Cuántos pastelitos vende Jake?

Elige Sí o No para decir si la ecuación puede usarse
para resolver el problema.

Sí No

25 1 ? 5 32 � �

25 1 32 5 ? � �

32 2 ? 5 25 � �

32 2 25 5 ? � �

2 Hay algunas cuentas en una caja. Anne usa 17.
Ahora hay 56 cuentas en la caja. ¿Cuántas cuentas
había en la caja al principio?

� 79

� 73

� 39

� 29

Dave eligió � como respuesta correcta. ¿Cómo
obtuvo Dave su respuesta?

¿Puedes hacer un
modelo para
ayudarte a pensar en
el problema?

237

Posible respuesta: Restó 56 2 17.
Debió haber sumado 56 1 17.

Solutions

1 	 A (Yes);

D (No);

E (Yes);

G (Yes)
Medium

2 	 B; Students could solve the problem by finding
56 beads 1 17 beads 5 73 beads.

Explain why the other two answer choices are
not correct:

A is not correct because 56 1 17 Þ 79.

D is not correct because the answer should be
found by adding 56 and 17.
Challenge

SESSION 5  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 238Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.238 Lección 9 Resuelve problemas verbales con números de dos dígitos

3 La tabla muestra cuántas rosas de cada color
tiene a la venta una tienda.

Rosas rojas 65

Rosas amarillas 43

Rosas blancas ?

Hay 26 rosas blancas menos que rosas amarillas.
¿Cuántas rosas rojas y rosas blancas tiene la
tienda en total? Muestra tu trabajo.

 Solución

4 La tienda tiene 43 rosas amarillas. Chen compra
algunas rosas amarillas. Luego quedan 29 rosas
amarillas en la tienda. ¿Cuántas rosas amarillas
compró Chen?

� 12

� 14

� 36

� 72

5 Hay 23 camisetas lisas y 18 camisetas a rayas en un
exhibidor. ¿Cuántas camisetas hay en el exhibidor?

� 5

� 15

� 41

� 43

¿Puedes escribir una
ecuación de suma?
¿Puedes escribir
una ecuación
de resta?

¿Qué sabes? ¿Qué
es lo que hay que
averiguar?

Para resolver el
problema, ¿sumas
o restas?

LECCIÓN 9 SESIÓN 5

238

Posible trabajo: 43 2 26 5 17
65 1 17 5 82

82 rosas rojas y blancas

3 	 82 red and white roses in all; Students may write
the equation 43 2 26 5 17 for the first step
of the problem and 65 1 17 5 82 for the
second step.
Medium

4 	 B; Students could write the equations
43 2 ? 5 29 and 29 1 ? 5 43. Students may
then add up from 29 to 43 by finding
29 1 10 5 39, 39 1 1 5 40, and 40 1 3 5 43.
10 1 1 1 3 5 14, so Chen bought 14 yellow
roses.
Medium

5 	 C; Students may solve the problem by writing
the equation 23 1 18 5 ?. Students may then
add up 18 from 23 by finding 23 1 10 5 33,
33 1 7 5 40, and 40 1 1 5 41.
Medium

©Curriculum Associates, LLC  Copying is not permitted.239 Lesson 9  Solve Word Problems with Two-Digit Numbers

LESSON 9

SESSION 6  Refine

Start

Develop Fluency
Why  Support students’ facility with solving one-
step word problems involving two-digit numbers
independently.
How  Have students use any strategy, model, or
equation they choose to solve a part-part-whole
problem.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa cualquier estrategia para
resolver el problema.

El Sr. González tiene
35 bolígrafos.

12 son azules y los otros son
negros. ¿Cuántos bolígrafos
negros tiene el Sr. González?

Grade 2 Lesson 9 Session 6 | Refi ne Solving Word Problems with Two-Digit Numbers

	

Solution
23 bolígrafos negros;
Los estudiantes quizás
escriban la ecuación
12 1 ? 5 35,
y la resuelvan así:
? 5 35 2 12.

APPLY IT
1 	 B; Ty’s pages 1 additional pages 5 Meg’s pages

C; Meg’s pages 5 Ty’s pages 1 additional pages

D; Meg’s pages 2 additional pages 5 Ty’s pages
DOK 2

2 	 C; Students could write the equation
26 2 8 5 18.
DOK 2

3 	 See Student Worktext page.
DOK 1

Differentiated Instruction

RETEACH

Hands-On Activity
Solve word problems involving two-digit numbers.

Students struggling with solving word problems involving two-digit numbers

Will benefit from additional work using number bonds to represent problems.

Materials  For each student: Activity Sheet Number Bond Mat, blank paper squares
to fit boxes of number bond mat, sheet of 2–3 word problems

•	 Ahead of time, write 2–3 word problems involving two-digit numbers, with the
unknown in different positions, on a sheet of paper. Copy one sheet per student.

•	 Have students cut the problems apart. Tell them to write the numbers from one
problem on paper squares and arrange them on the mat.

•	 Have students glue the problem on a sheet of paper, draw the number bond,
and write an equation for the problem. Have them solve the problem.

•	 Repeat the activity for each remaining problem.

©Curriculum Associates, LLC Se prohíbe la reproducción. 239

LECCIÓN 9

Lección 9 Resuelve problemas verbales con números de dos dígitos

Refina Resolver problemas verbales con números
de dos dígitos

SESIÓN 6

Resuelve los problemas.

1 Ty lee 47 páginas de un libro. Meg lee 56 páginas.
¿Cuántas páginas más lee Meg que Ty?

¿Qué ecuaciones puedes usar para resolver
este problema?

� 56 1 ? 5 47

� 47 1 ? 5 56

� 56 5 47 1 ?

� 56 2 ? 5 47

2 Un beagle pesa 26 libras. Un pug pesa 8 libras menos
que el beagle. ¿Cuántas libras pesa el pug?

� 34

� 20

� 18

� 13

3 Sara tiene 52 bolígrafos. Los coloca en dos vasos.
Completa cada ecuación para mostrar algunas de las
maneras en las que Sara podría colocar todos sus
bolígrafos en los dos vasos.

 1 5 52 1 5 52

 1 5 52 1 5 52

239

2526

3429

Posible trabajo del estudiante:
26

23

27

18

Purpose  In this session, students build
fluency with solving one- and two-step word
problems involving two-digit numbers with
unknown numbers in a variety of positions.

©Curriculum Associates, LLC  Copying is not permitted. 240Lesson 9  Solve Word Problems with Two-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.240

LECCIÓN 9 REFINA

Lección 9 Resuelve problemas verbales con números de dos dígitos

SESIÓN 6

4 Hay 64 pelotas y 58 bates en el gimnasio. ¿Cuántas
pelotas más que bates hay?

¿Puede usarse cada ecuación para resolver el
problema?

Sí No

58 1 ? 5 64 � �

64 2 58 5 ? � �

64 1 58 5 ? � �

64 2 ? 5 58 � �

5 Hay 100 personas esperando en una fila para subir a
la montaña rusa. 42 personas se suben a la montaña
rusa. Luego 30 personas más llegan a la fila. ¿Cuántas
personas hay en la fila ahora?

� 12

� 28

� 72

� 88

6 DIARIO DE MATEMÁTICAS
Escribe un problema verbal usando los números 23 y
59. Luego resuelve el problema.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 2 y mira qué
destrezas puedes marcar.

240

Posible respuesta: Mike tiene algunas naranjas. Compra
23 más. Ahora tiene 59 naranjas. ¿Cuántas naranjas tenía
Mike al principio? 23 + 36 = 59; Mike tenía 36 naranjas.

4 	 A (Yes);

C (Yes);

F (No);

G (Yes)
DOK 1

5 	 D; Students could write the equations
100 2 40 5 60 and 60 2 2 5 58 for the first step
of the problem and the equation 58 1 30 5 88
for the second step of the problem.
DOK 2

Close: Exit Ticket

6 	MATH JOURNAL  Student responses should
indicate understanding of representing and solving
word problems involving two-digit numbers with
unknowns in varied positions.

Error Alert  If students are unable to write and
solve a word problem using 23 and 59, then have
them write the two numbers and a ? in a number
bond or a bar model. Ask students to identify the
whole and the parts shown in the model and
suggest a context they could use for a word
problem using their model.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 2 Opener.

EXTEND PERSONALIZE

Challenge Activity
Write one-step word problems.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
solving word problems involving two-digit
numbers

Will benefit from deepening understanding
by writing word problems and solving
problems written by classmates.

Materials  For each student: Activity Sheet
Two-Digit Numbers Cards, cut up

Have each student select a card and do the
following:

•	 Write three word problems in which the
number on the card is the solution.

•	 The unknown number must be in different
positions for each problem.

•	 Each problem must be about a different
topic, and any number used in one word
problem cannot be used in the other word
problems.

•	 When finished, give each word problem to a
different classmate to solve.

©Curriculum Associates, LLC  Copying is not permitted.365a Lesson 15  Mental Addition and Subtraction

Lesson
Overview

LESSON 15

Mental Addition and Subtraction

Lesson Objectives

Content Objectives
•	 Skip-count by hundreds within 1,000 to

add and subtract.

•	 Skip-count by fives and tens from two-
and three-digit numbers.

•	 Mentally add 10 or 100 to a given
number 100–900.

•	 Mentally subtract 10 or 100 from a given
number 100–900.

Language Objectives
•	 Tell and write skip-counted numbers in

order.

•	 Explain patterns exhibited in the
numerals of skip-counted numbers.

•	 Describe situations where skip-counting
by fives, tens, and hundreds is useful.

•	 Describe situations where mentally
adding or subtracting 10 or 100 is useful.

Prerequisite Skills

•	 Fluently add and subtract two-digit
numbers.

•	 Identify the place value of each digit in a
three-digit number.

•	 Model three-digit numbers.

•	 Interpret models for three-digit numbers
and write their values.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

8	 Look for and express regularity in repeated
reasoning.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

• contar salteado  no contar de uno en
uno, sino de otra forma, como de dos en
dos, de cinco en cinco, de diez en diez y
de cien en cien.

• diferencia  el resultado de la resta.

• reagrupar  unir o separar unidades,
decenas o centenas. Por ejemplo,
10 unidades pueden reagruparse como
1 decena o 1 centena puede reagruparse
como 10 decenas.

• suma  el resultado de sumar dos
o más números.

Learning Progression

In Grade 1 students relate counting to
addition and subtraction and count by
ones, fives, and tens within 20. They
mentally find 10 more or 10 less than a
given number, and add and subtract two
multiples of ten in the range 10–90.

In Grade 2 students are expected to
extend their fluency to counting, adding,
and subtracting with three-digit numbers.
They develop mental math strategies for
addition and subtraction, and they
recognize number patterns to
solve problems.

In this lesson students will apply
counting by fives and tens from 0 to 60 to
skip-counting by fives, tens, and hundreds
within 1,000. They will relate counting
by fives, tens, and hundreds to addition
and subtraction with two- and
three-digit numbers.

In Grade 3 students will expand their use
of mental math strategies to gain fluency
with multi-digit addition and subtraction.
They will apply the concepts of
skip-counting to understand the meaning
of multiplication, multiplication facts, and
the relationship between multiplication
and division.

©Curriculum Associates, LLC  Copying is not permitted. 365bLesson 15  Mental Addition and Subtraction

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade 2
•	Add or Subtract 10 or 100

Learning Games
•	Prerequisite: Match
•	 Hungry Fish

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 1
•	Lesson 26  Understand 10 More and 10 Less

RETEACH

Tools for Instruction
Grade 1
•	Lesson 26  Finding 10 More and 10 Less

Grade 2
•	Lesson 15  Adding and Subtracting 10 or 100

REINFORCE

Math Center Activity
Grade 2
•	Lesson 15  3 in a Row

EXTEND

Enrichment Activity
Grade 2
•	Lesson 15  Navigating on a Number Chart

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

none

Activities Per student:  base-ten blocks
Activity Sheets:  Hundred Chart, 200 Chart

Math Toolkit connecting cubes, hundred charts, open number lines, base-ten blocks,
200 charts, hundreds place-value charts, hundreds place-value mats,
three-digit number cards

Digital Math
Tools 

Base-Ten Blocks, Number Line

SESSION 1

Explore
45–60 min

Mental Addition and Subtraction
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 369–370

SESSION 2

Develop
45–60 min

Skip-Counting by Fives, Tens, and
Hundreds
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 375–376

Fluency 
Skip-Counting by Fives,
Tens, and Hundreds

SESSION 3

Develop
45–60 min

Adding and Subtracting 10 and 100
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 381–382

Fluency 
Adding and Subtracting
10 and 100

SESSION 4

Refine
45–60 min

Using Mental Addition and
Subtraction
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 385–386

SESSION 5

Refine
45–60 min

Using Mental Addition and
Subtraction
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.365–366 Lesson 15  Mental Addition and Subtraction

LESSON 15

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 15 Suma y resta mentalmente 365

16Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

15
 L

ECCIÓN

Suma y resta mentalmente

Esta semana su niño está aprendiendo a contar de
5 en 5, de decena en decena y de centena en centena.
También está aprendiendo a sumar y restar 10 o
100 mentalmente.
Su niño contará hacia delante y hacia atrás de 5 en 5 y de decena en decena.
Por ejemplo:

Contar hacia delante de 5 en 5: 105, 110, 115, 120, 125, 130
Contar hacia atrás de 5 en 5: 180, 175, 170, 165, 160, 155
Contar hacia delante de decena en decena: 270, 280, 290, 300, 310, 320
Contar hacia delante de centena en centena: 135, 235, 335, 435, 535, 635

Su niño también sumará 10 y 100 a un número de tres dígitos y restará 10 y 100 de
un número de tres dígitos. Por ejemplo:
534 2 100 5 ? 819 1 100 5 ? 682 2 10 5 ? 265 1 10 5 ?

A medida que su niño resuelve estos tipos de problemas distintos, identifi cará
patrones en los números. Por ejemplo, verá que el dígito de las centenas, o el primer
dígito de un número de tres dígitos, aumentará o disminuirá en 1 cuando se sume o
se reste 100.

534 2 100 5 434 819 1 100 5 919

Además, verá que el dígito de las decenas, o el dígito del medio de un número de
tres dígitos, aumentará o disminuirá en 1 cuando se sume o se reste 10.

682 2 10 5 672 265 1 10 5 275

Invite a su niño a compartir lo que sabe sobre sumar y restar 10 y
100 haciendo juntos la siguiente actividad.

365
Lección 15 Suma y resta mentalmente366 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad SUMAR Y RESTAR 10 Y 100
Haga la siguiente actividad con su niño para ayudarlo a practicar la suma y la
resta mental.

Materiales bolígrafo y papel, tijeras (opcional)

• Ayude a su niño a crear tarjetas de problemas verbales recortando las imágenes
de abajo o escribiendo el contenido en tarjetas en blanco.

• Pida a su niño que escriba un número de tres dígitos que esté entre 100 y 900 y
elija una tarjeta de categoría y otra de suma o resta.

• Luego ayude a su niño a escribir un problema verbal que incluya el número, la
tarjeta de categoría y la tarjeta de suma o resta. Por ejemplo, si su niño elige
Flores y Restar 10, él podría decir: Hay 382 flores creciendo en el jardín. Me llevo 10.
¿Cuántas flores quedan en el jardín ahora?

• Pida a su niño que resuelva el problema verbal.

• Cree y resuelva problemas verbales con su niño usando las tarjetas restantes. Para
cada problema verbal, su niño debe escribir un número de tres dígitos distinto.

Animales Sumar 10

Frutas Restar 10

Juguetes Sumar 100

Flores Restar 100

• Pregunte a su niño: ¿Qué patrones encuentras cuando sumas y restas 10? ¿Y cuando
sumas y restas 100?

366

Goal
The goal of the Family Letter is to help students practice
skip-counting by fives, tens, and hundreds. Additionally, students
will learn how to add and subtract 10 or 100 mentally.

Activity
Understanding how to count by fives, tens, and hundreds as well as
add and subtract 10 or 100 mentally will help students increase
their mental math skills. Look at the Adding and Subtracting 10 and
100 activity and adjust it if necessary to connect with your students.

Math Talk at Home
Encourage students to work with their family members to think of
personal experiences involving animals, fruits, toys, or flowers to
help write word problems focused on adding and subtracting 10 or
100 mentally using the cards in the activity.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:

•	 ¿Qué otras categorías podemos usar para crear problemas
verbales que incluyan sumar o restar 10 o 100?

•	 ¿Conocen maneras diferentes de sumar y restar 10?
¿Podrían explicarlas?

•	 ¿Conocen otra manera de sumar y restar 100? ¿Cuál es?

©Curriculum Associates, LLC  Copying is not permitted. 366aLesson 15  Mental Addition and Subtraction

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Have students generate a list of three packaged school supplies
typically needed for the school year (for example: crayons, pens,
markers, glue sticks). Have them designate either five or ten items
per package. Tell students to pretend each student bought a
package of those items. In partners, have students write word
problems in which they have to count by fives and tens to find the
total number of items purchased by the class.

Session 2  Use with Try It.

•	 Provide students with books that have between 100 and 500 pages.
Have students flip to a three-digit page number that ends in 0 or 5.
Then have students work with partners to skip-count by tens from
that number using the strategies they know. Encourage students to
think about how else they could use this method in real-world
problems (for example: counting dimes or $10 bills, calculating
weights, shopping for items that total more than $100).

Session 3  Use with Try It.

•	 Have students work in partners to think of other real-world situations
that may involve adding 100 to a three-digit number. Possible ideas
include reaching a fundraising goal, earning game tokens or tickets,
ordering new books for the school library, or math supplies (unit
tiles, counters, etc.). Ask students to generate a word problem with
which they’ll get to practice adding 100 to a three-digit number.
As the session progresses, provide an opportunity for students to
solve the problem.

©Curriculum Associates, LLC  Copying is not permitted.367 Lesson 15  Mental Addition and Subtraction

LESSON 15

SESSION 1  Explore

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of counting by
fives from 0, foreshadowing solving a word problem
by counting by fives from 45.

How  Have students count by fives to 45.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Cuenta de cinco en cinco.

Escribe los números que faltan.

5, , , , 25,

 , , , 45

Grade 2 Lesson 15 Session 1 | Explore Mental Addition and Subtraction

	

Solution
10, 15, 20, 30, 35, 40

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that Amy counts by
fives to 45.

DISCUSS IT
Support Partner Discussion
To reinforce students’ understanding of counting by
fives, have them use the term count by fives as they
talk to each other.

Look for, and prompt as necessary,
understanding of:

•	 5 as the number to count by

•	 45 as the number to start from

•	 6 as the number of times to count by fives

Common Misconception  Look for students who are not comfortable with counting
by fives from a number other than zero and may show 5, 10, 15, 20, 25, 30 as the six
numbers Amy counts. As students present solutions, have them specify how they
determined where to start counting the next 6 numbers.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 use connecting cubes or small objects to represent 45, 50, 55, 60, 65, 70, and 75

•	 use drawings of groups of pencils to show counting on or adding

•	 use counting by fives to start at 45 and then count 50, 55, 60, 65, 70, 75

•	 use an addition equation, or consecutive equations, to start at 45 and repeatedly
add 5 to the sum

Support Whole Class Discussion
Prompt students to note the relationship between the numbers in each model and
the description of the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del estudiante]
los siguientes 6 números que dice Amy? ¿Cómo muestran sus modelos que Amy está contando los
lápices de cinco en cinco?
Respuestas deben incluir  Hay 6 grupos de 5. Cuento de cinco en cinco 6 veces a partir
de 45. Sumo 5 seis veces.

Purpose  In this session, students draw on their
knowledge of counting by fives. They explore and
share strategies for skip-counting by fives from 45.
They look ahead to skip-counting by tens and
hundreds and identifying patterns in the digits as
they skip-count.

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 367

Ya sabes cómo comparar números de tres dígitos.
Ahora aprenderás a contar salteado y a sumar y restar
mentalmente números de tres dígitos. Usa lo que
sabes para tratar de resolver el siguiente problema.

Amy cuenta los lápices de la tienda de la
escuela de cinco en cinco. Hasta ahora
contó 45. ¿Cuáles son los siguientes 6 números
que dice Amy?

PRUÉBALO Herramientas
matemáticas
• cubos conectables
• tablas de 100
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso
otra vez?
Dile: Al principio,
pensé que . . .

Objetivos de aprendizaje
• Contar hasta 1,000; contar salteado de

5 en 5, de 10 en 10 y de 100 en 100.

• Sumar mentalmente 10 o 100 a un
número dado del 100 al 900 y restar
mentalmente 10 o 100 de un número
dado del 100 al 900.

EPM 1, 2, 3, 4, 5, 6, 7, 8

Lección 15 SESIÓN 1

Explora Sumar y restar mentalmente

367

Posible trabajo del estudiante:

Ejemplo A

50 55 60 65 70 75

Ejemplo B

45 1 5 5 50

50 1 5 5 55

55 1 5 5 60

60 1 5 5 65

65 1 5 5 70

70 1 5 5 75

©Curriculum Associates, LLC  Copying is not permitted. 368Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente368

Lección 15 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

¿Cuáles son los siguientes 6 números que dice Amy?

 , , , , ,

2 SIGUE ADELANTE
También puedes contar salteado con otros números.
Puedes contar salteado hacia delante y hacia atrás.

a. Este patrón muestra contar salteado hacia delante
de diez en diez. El dígito de las decenas cambia
cada vez.

 Escribe los números que faltan.

 130, 140, 150, , ,

b. Este patrón muestra contar salteado hacia atrás
de cien en cien. El dígito de las centenas cambia
cada vez. Escribe los números que faltan.

 700, 600, 500, , ,

3 REFLEXIONA
En el patrón de arriba, que muestra un conteo de cien
en cien hacia atrás, ¿cuál sería el siguiente número?
¿Cómo lo sabes?

368

50 55 60 65 70 75

160

400 300 200

170 180

100; Posible respuesta: Se cuenta hacia atrás 1 centena cada vez; por lo tanto,

el dígito de las centenas disminuye. 100 es 1 centena menos que 200.

CONNECT IT
1 	LOOK BACK

Look for understanding that the next six numbers that
Amy says are 50, 55, 60, 65, 70, and 75 because she
starts from 45 and counts six more groups of 5 pencils.

Visual Model
Count on by fives with the
Hundred Chart.

If . . . students are unsure about the concept of
counting by fives from a number other than zero,

Then . . . use the visual model of a hundred
chart to have them count on by fives.

Materials  For display: Activity Sheet
Hundred Chart

•	 Display the hundred chart. Review the
arrangement of the numbers 1–100.

•	 Draw a square around 45 on the chart. Diga:
Contemos hacia delante 5 más. Move your
finger 5 spaces to the right as students count
each number aloud: 46, 47, 48, 49, 50. Draw a
circle around 50.

•	 Repeat the process for counting on to 55, 60,
65, 70, and 75, circling each number after
counting on 5 more.

•	 Ask students to read the circled numbers
aloud. Pregunte: ¿En qué se parecen los dígitos
de los números encerrados en un círculo?
¿Cómo se comparan las ubicaciones de los
números en la tabla? [Todos los números
terminan con un 5 o un 0; todos los números
están en dos columnas de la tabla].

2 	LOOK AHEAD
Point out that the tens digit increases by 1 as you
skip-count by tens because each number that you
count is 1 ten more than the previous number. The
hundreds digit decreases by 1 as you skip-count
backward by hundreds because each number has
1 hundred less than the previous number. Point out
similar patterns for counting back by tens and
counting on by hundreds.

Students should be able to identify and continue the
patterns of increasing or decreasing the digits in the
tens and hundreds places when skip-counting
forward or backward by tens and hundreds.

Students will spend more time learning about the
concept of skip-counting in the Additional Practice.

Close: Exit Ticket

3 	REFLECT
Look for understanding of subtracting 1 from the hundreds digit for each skip-count
backward by hundreds. Student responses should include references to the last
written number in the pattern as 200, and connect it to the hundreds digit decreasing
from 2 to 1.

Common Misconception  If students do not identify 100 as the next number or are
unclear in their explanations, then have them underline the hundreds digits in each
of the numbers of the completed pattern, 700 through 200, to identify the pattern of
the hundreds digit decreasing by 1 with each 100 that is skip-counted.

Real-World Connection
Encourage students to think about everyday situations in which people would

need to count by fives, tens, and hundreds. Students may suggest examples such as
counting the value of a group of nickels or dimes, finding the minutes when telling
time on an analog clock, or counting the total number of pennies in a given number
of even dollars.

©Curriculum Associates, LLC  Copying is not permitted.369 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 369

Nombre: Lección 15 SESIÓN 1

Prepárate para sumar y restar mentalmente

2 Carmen intenta contar salteado de cinco en cinco.
Ella cuenta 5, 15, 25, 35, 45, 55, y así sucesivamente.
Explica el error de Carmen.

1 Piensa en lo que sabes acerca de contar salteado. Llena
cada recuadro. Usa palabras, números y dibujos. Muestra
tantas ideas como puedas.

En mis propias palabras

Ejemplos Contraejemplos

Mis dibujos

contar salteado

369

Posibles respuestas:

contar como de dos en dos, de cinco en
cinco, de diez en diez o de cien en cien

2, 4, 6, 8, 10, 12, 14, …

5, 10, 15, 20, 25, 30, …

90, 85, 80, 75, 70, 65, 60, …

10, 20, 30, 40, 50, 60, 70, 80, …

100, 200, 300, 400, 500, …

1, 2, 3, 4, 5, 6, 7, …

1, 2, 4, 5, 8, 10 …

5 10 15 20 25

Posible respuesta: Carmen cuenta salteado de diez en diez comenzando con
5 porque cada número es diez más que el último número. Cuando se cuenta
salteado de cinco en cinco se cuenta 5, 10, 15, 20, 25, y así sucesivamente.

Solutions

Support Vocabulary Development

1 	 Señale el término contar salteado en el centro
del organizador gráfico. Pida a los estudiantes que
piensen en lo que saben acerca de la palabra contar
y que reflexionen sobre los tipos de objetos que
pueden contar (por ejemplo clips o calcetines).
Luego, pídales que subrayen la palabra salteado.
Pídales que comenten con un compañero lo que ya
saben sobre el significado del término contar
salteado. Recuerde a los estudiantes que, en
matemáticas, contar salteado significa contar hacia
delante o hacia atrás el mismo número cada vez
que cuentan.

2 	 Have students identify how many numbers they
would count as they count by ones from 5 to 15.
Then ask them to skip-count by fives starting at 5.
Have them compare the difference between
counting by ones and fives to help them generate
a response.

Supplemental Math Vocabulary
•	 suma mental

•	 resta mental

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 370Lesson 15  Mental Addition and Subtraction

Lección 15 Suma y resta mentalmente370

Lección 15 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Remy cuenta los cuadernos de la tienda de la
escuela de diez en diez. Hasta ahora contó 120.
¿Cuáles son los siguientes 5 números que
dice Remy?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

©Curriculum Associates, LLC Se prohíbe la reproducción.

370

Posible trabajo del estudiante:

130 140 150 160 170

130, 140, 150, 160, 170

Posible trabajo del estudiante:

120 1 10 5 130

130 1 10 5 140

140 1 10 5 150

150 1 10 5 160

160 1 10 5 170

Los siguientes 5 números son 130, 140, 150, 160 y 170.

3 	 Assign problem 3 to provide another look at
skip-counting.

This problem is very similar to the problem about
skip-counting pencils at the school store. In both
problems, students will continue skip-counting from
a given number. This question asks for the next
5 numbers Remy says when skip-counting by tens,
starting at 120.

Students may want to use base-ten blocks,
connecting cubes, or paper clips.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: The next 5 numbers Remy says are 130,
140, 150, 160, and 170.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.371 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 371

Lee el siguiente problema y trata de resolverlo.

Luis cuenta salteado de diez en diez. Él
comienza en 235. ¿Cuáles son los siguientes
6 números que escribe Luis?

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

Herramientas matemáticas
• bloques de base diez
• tablas numéricas de 200
• tablas de valor posicional de centenas
• rectas numéricas abiertas

Lección 15

Desarrolla Contar salteado de 5 en 5,
de 10 en 10 y de 100 en 100

SESIÓN 2

235 ? ? ? ? ? ?

371

Posible trabajo del estudiante:

Ejemplo A

Cada número es 10 más.

245, 255, 265, 275, 285, 295

Ejemplo B

El dígito de las decenas aumenta de 1 en 1 a partir de 3:
4, 5, 6, 7, 8, 9.

245

255

265

275

285

295

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of skip-counting
by tens from 0, foreshadowing solving a problem by
skip-counting by tens from 235.

How  Have students skip-count by tens to 120.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Cuenta salteado de diez en diez.

Escribe los números que faltan.

10, , , , 50,

 , , 80, , 100, ,

Grade 2 Lesson 15 Session 2 | Develop Skip-Counting by Fives, Tens, and Hundreds

	

Solution
20, 30, 40, 60, 70, 90,
110, 120

Develop Language
Por qué  Para practicar el ritmo y la fluidez de contar
de diez en diez en voz alta usando números de
tres dígitos.

Cómo  Pida a los estudiantes que reconozcan
patrones identificando qué valor posicional cambia
a medida que cuentan de diez en diez en voz alta.
¿Cambian las unidades, las decenas o las centenas?
¿Qué valores posicionales se dicen de la misma
manera una y otra vez cuando cuentan de diez en
diez? ¿Qué valores posicionales cambian? Pida a los
estudiantes que practiquen cómo contar de diez en
diez en voz alta con números de tres dígitos.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that Luis is counting
by tens, starting from 235.

Pregunte  ¿En qué número empieza a contar Luis?
¿Qué número usará para contar salteado?

DISCUSS IT
Support Partner Discussion
Encourage students to use the term contar salteado as they talk to each other.

Support as needed with questions such as:

•	 ¿Cómo saben a partir de dónde comenzar a contar? ¿Cómo saben de cuánto en cuánto
deben contar?

•	 ¿Por qué creen que contar de diez en diez es lo mismo que decir contar salteado
de diez en diez?

Common Misconception  Look for students who write the next 6 numbers by
increasing the ones digit or hundreds digit instead of the tens digit.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks to represent 235, 245, 255, 265, 275, 285, and 295

•	 using a number chart to circle every 10 numbers after 235, up to 295

•	 using an open number line to start at 235 and make 6 jumps of 10

•	 starting at 235 and adding 1 to the tens digit six times

Purpose  In this session, students solve a
problem that requires skip-counting by tens
from 235. Students model the numbers in the
problem on paper or by using manipulatives.
The purpose of this problem is to have students
develop strategies for skip-counting from a
nonzero number.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 372Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente372

Lección 15 DESARROLLA

Explora diferentes maneras de entender cómo contar salteado de
cinco en cinco, de diez en diez y de cien en cien.

Luis cuenta salteado de diez en diez. Él comienza en 235.
¿Cuáles son los siguientes 6 números que escribe Luis?

HAZ UN MODELO
Puedes usar una recta numérica abierta.

Comienza en 235. Cuenta salteado de diez en diez.

235 245

110 110 110 110 110 110

255 265 275 285 295

HAZ UN MODELO
Puedes usar una tabla numérica.

Encierra en un círculo 235.

Luego cuenta 10 números a la derecha de 235. Cuando llegues al
final de una fila, pasa a la siguiente fila. Encierra en un círculo el
número donde paras de contar.

Continúa contando salteado de diez en diez 5 veces más.

201 202 203 204 205 206 207 208 209 210
211 212 213 214 215 216 217 218 219 220
221 222 223 224 225 226 227 228 229 230
231 232 233 234 235 236 237 238 239 240
241 242 243 244 245 246 247 248 249 250
251 252 253 254 255 256 257 258 259 260
261 262 263 264 265 266 267 268 269 270
271 272 273 274 275 276 277 278 279 280
281 282 283 284 285 286 287 288 289 290
291 292 293 294 295 296 297 298 299 300

372

Support Whole Class Discussion
Compare and connect the numbers described in
the word problem and how they are shown on
student representations of the problem.

Pregunte  ¿Cómo muestra cada modelo el primer
número que escribe Luis? ¿Cómo muestra cada
modelo los otros números que escribe Luis?

Respuestas deben incluir  El primer modelo
muestra que 10 más que 235 es 245. El segundo
modelo muestra que el dígito de las decenas de
235 aumenta 1 para llegar a 245. Los otros
números que escribe Luis tienen 1 decena más
que el número anterior.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 starting from 235

•	 adding or counting on by tens

•	 adding or counting on 6 times

Pregunte  ¿Cómo muestra cada modelo el
número del comienzo? ¿Cómo muestra cada
modelo los siguientes 6 números que escribe Luis?

Respuestas deben incluir  La recta numérica
abierta muestra 235 como el número del
comienzo. La tabla numérica muestra 235 dentro
de un círculo. La recta numérica abierta muestra
seis saltos de 10. La tabla numérica muestra los
números que siguen a 235 de diez en diez
encerrados en círculos.

For using an open number line, prompt students
to identify how the number line is used to represent
the problem.

•	 ¿Qué muestra cada salto en la recta numérica?

•	 ¿Qué muestran los números después de 235?

For using a number chart, prompt students to
identify how Luis’s counting is shown on the chart.

•	 ¿Qué representan la línea y la flecha?

•	 ¿Por qué todos los números encerrados en un círculo
están en la misma columna?

Deepen Understanding
Open Number-Line Model
SMP 7  Look for structure.

When discussing the number-line model, prompt students to consider how the
number line is labeled to model skip-counting by tens.

Pregunte  ¿Por qué la recta numérica comienza en 235? ¿Por qué cada salto es de
10? ¿Cómo se relaciona cada salto con el número que está debajo de la recta
numérica? ¿Por qué hay 6 saltos?
Respuestas deben incluir  La recta numérica comienza en 235 porque Luis
comienza a contar salteado desde 235. Cada salto muestra 110 porque cuando
se cuenta salteado de diez en diez, se suma 1 decena al número anterior. Los
números al final de cada salto son los números que escribe Luis. Hay 6 saltos en
la recta numérica porque Luis cuenta salteado de diez en diez 6 veces.

Generalize  ¿Pueden usar una recta numérica abierta para contar salteado de diez
en diez a partir de cualquier número? Listen for understanding that a number line
can be used to skip-count by tens from any number by labeling the starting
number first and then showing jumps of 10. The number-line labels at the end
of each jump show 10 more than the previous number.

©Curriculum Associates, LLC  Copying is not permitted.373 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 373

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo contar salteado.

1 Repasa los Haz un modelo de la página anterior. Completa estas
ecuaciones.

235 1 10 5

255 1 10 5

245 1 10 5

265 1 10 5

2 ¿Qué dígitos se mantuvieron iguales? ¿Cuáles cambiaron?

3 Escribe los números que faltan para mostrar cómo contar
salteado de cinco en cinco a partir de 235 en lugar de contar
salteado de diez en diez.

240, 245, 250, , ,

4 Escribe los números que faltan para contar salteado de
cien en cien.

335, 435, 535, , ,

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y los
Haz un modelo. ¿Qué modelos o estrategias prefieres
para contar salteado? Explica.

SESIÓN 2

373

245 255

265 275

Posible respuesta: Los dígitos de las decenas aumentaron de 1
en 1 cada vez. Los dígitos de las unidades y las centenas se
mantuvieron iguales.

255 260 265

635 735 835

Posible explicación: Prefiero usar una tabla numérica para poder ver que

los números forman un patrón, lo que me ayuda a pensar en qué número

contar después.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain to students that on this page, they will use
those numbers to show skip-counting by tens
from 235.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 skip-counting by tens is the same as adding 10
repeatedly to a number

•	 the tens digit increases by 1 when counting by tens
and the ones and hundreds digits remain the same

Support Whole Class Discussion
3 	 Look for understanding that when

skip-counting by fives from 235, the ones digit
alternates between 0 and 5, and the tens digit
increases by 1 each time the ones digits changes to 0.

Pregunte  ¿Cómo hallaron el primer número que
falta? ¿Y el segundo número que falta? ¿Y el tercer
número que falta?

Respuestas deben incluir  Para el primer número
que falta el dígito de las unidades cambia de
0 a 5. Cuando el dígito de las unidades cambia
a 0 en el segundo número que falta, el dígito de
las decenas cambia de 5 a 6. Hallé el tercer
número que falta contando hacia delante 5 desde
260 o sumando 5 a 260 para llegar a 265.

4 	 Prompt students to understand that when they
are counting by hundreds, the hundreds digit
increases by 1 each time they count, and the tens
and ones digits remain the same.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Visual Model
Count on by 10s with the Hundred Chart.

If . . . students are unsure about the concept of skip-counting by tens.

Then . . . use the visual model of a number chart to have them skip-count by tens.

Materials  For display: Activity Sheet 200 Chart

•	 Display the number chart and review the numbers shown and the way they
are arranged.

•	 Draw a square around 125 on the chart. Diga: Contemos hacia delante 10 más.
Move your finger 5 spaces to the right and then across the first five numbers of
the row below as students count each number aloud: 125, 126, 127, 128, 129,
130, 131, 132, 133, 134, 135. Draw a circle around 135.

•	 Repeat the process for counting by tens to 145. Have students read the circled
numbers aloud: 125, 135, 145. Pregunte: ¿Qué número será el siguiente si cuentan
salteado de diez en diez? ¿Por qué? [Posible respuesta: 155, porque el dígito de
las decenas aumenta en 1 cada vez y los números se ubican hacia abajo en la
misma columna de la tabla].

•	 Have students continue skip-counting by tens and circle 165, 175, and 185 on
the number chart. Then have students count aloud by tens from 125 to 185.

©Curriculum Associates, LLC  Copying is not permitted. 374Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente374

Lección 15 DESARROLLA SESIÓN 2

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Completa los patrones de conteo salteado hacia delante
y hacia atrás.

a. 821, 831, 841, , ,

b. 349, 449, 549, , ,

c. 920, 915, 910, , ,

d. 783, 773, , , 743, ,

7 Sadie dice que cuando comienza a contar salteado hacia
delante de diez en diez a partir de 590, tanto los dígitos de las
decenas como los dígitos de las centenas cambian. ¿Tiene
razón Sadie? Explica.

8 ¿Qué números van en los recuadros en esta recta numérica?

 265 270 280 285 290 295

� 255

� 260

� 275

� 296

� 300
374

851 861 871

649 749 849

905 900 895

763 753 733 723

Sí; Posible respuesta: Contar salteado de diez en diez es
lo mismo que contar hacia delante diez a partir de 590, que
termina en 600. El dígito de las decenas cambia de 9 a 0,
y el dígito de las centenas cambia de 5 a 6.

APPLY IT
For all problems, encourage students to identify
the patterns in the digits of the numbers as they
skip-count.

6 	 a. 851, 861, 871

b. 649, 749, 849

c. 905, 900, 895

d. 763, 753, 733, 723

7 	 Yes; Possible explanation: When you count
on 10 more from 590 or add 10 to 590, the next
number is 600, so both digits have changed to
show 6 hundreds, 0 tens, and 0 ones.

Close: Exit Ticket

8 	 B, C, E; The skip-counting pattern is to count
backward by fives, so B (260) is the number that
comes before 265; C (275) is the number that
comes after 270; E (300) is the number than comes
after 295.

Error Alert  If students chose A (257) or D (274),
then ask them to identify the skip-counting pattern
by looking at the numbers 280, 285, 290, and 295.
After students identify that the pattern is to count
by fives, they should count back 5 from 265 to
determine that the first missing number is 260, and
not 255. They also should count on 5 from 295 to
determine that the last missing number is 300, and
not 296.

©Curriculum Associates, LLC  Copying is not permitted.375 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 375

Nombre:

Practica contar salteado de 5 en 5, de 10 en 10 y de 100 en 100

Lección 15 SESIÓN 2

Estudia el Ejemplo, que muestra una manera de contar
salteado de diez en diez. Luego resuelve los problemas 1 a 5.

EJEMPLO
Cuenta salteado de diez en diez a partir de 128. ¿Cuáles son los
siguientes 7 números?

Puedes usar una recta numérica para contar salteado de diez en
diez. Comienza en 128. Cuenta de diez en diez.

128 148138

110 110 110 110 110 110

158 168 178 188 198

110

Los siguientes 7 números son 138, 148, 158, 168, 178, 188 y 198.

Cuenta salteado de cinco en cinco a partir de 140.
¿Cuáles son los siguientes 5 números?

1 Usa la recta numérica abierta para resolver el problema.

2 ¿Cuáles son los siguientes 5 números?

375

145, 150, 155, 160, 165

140 145

15 15 15 15 15

150 155 160 165

Solutions

1 	 See Student Worktext page.
Basic

2 	 145, 150, 155, 160, 165
Basic

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Skip-counting by Fives,
Tens, and Hundreds

In this activity students practice
skip-counting forward and
backward by fives, tens, and
hundreds. This skill is useful for
gaining fluency with mental math
strategies for adding and
subtracting three-digit numbers.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 200, 205, 210, ,

 ,

3 800, 700, 600, ,

 ,

5 370, 360, 350, ,

 ,

7 439, 449, , ,

479, 489,

9 233, , ,

 , 633

11 485, , ,

 , 525

2 520, 530, 540, ,

 ,

4 650, 655, 660, ,

 ,

6 780, 785, 790, ,

 ,

8 885, 890, , ,

905,

10 632, , ,

 , 672

12 185, , ,

 , 165

13 ¿Cómo sabes que en el problema 9 hay que contar salteado de cinco en
cinco, de diez en diez o de cien en cien?

14 Escribe tu propio patrón contando salteado de cinco en cinco, de diez
en diez o de cien en cien. Tu patrón debe tener al menos 6 números.
Intenta contar salteado hacia atrás y hacia delante.

Completa los patrones de conteo salteado.

Contar salteado de cinco en cinco,
de diez en diez y de cien en cien

215
220 225

©Curriculum Associates, LLC  Copying is not permitted. 376Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente376

Lección 15 SESIÓN 2

3 Jamal usa esta tabla numérica para contar salteado
de diez en diez. Sombrea los siguientes 3 números.

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

4 Completa los patrones de conteo salteado.

a. 460, 560, 660, , ,

b. 310, 305, 300, , ,

5 ¿Muestra cada grupo de números un conteo salteado
de cinco en cinco, ya sea hacia delante o hacia atrás?
Elige Sí o No.

Sí No

105, 110, 115, 120, 125, 130 � �

355, 365, 375, 385, 395, 405 � �

915, 925, 935, 945, 955, 965 � �

285, 280, 275, 270, 265, 260 � �

376

760 860 960

295 290 285

3 	 See Student Worktext page.
Basic

4 	 a. 760, 860, 960

b. 295, 290, 285
Medium

5 	 A (Yes);

D (No);

F (No);

G (Yes)
Challenge

©Curriculum Associates, LLC  Copying is not permitted.377 Lesson 15  Mental Addition and Subtraction

LESSON 15

PRUÉBALO

377

Lección 15

Lee el siguiente problema y trata de resolverlo.

Los estudiantes de una clase tienen 432 hojas de
papel. Reciben 100 más para un proyecto de arte.
¿Cuántas hojas de papel tienen ahora?

Desarrolla Sumar y restar 10 y 100
SESIÓN 3

Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tableros de valor

posicional de centenas
• rectas numéricas

abiertas
• tarjetas de números

de tres dígitos

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás
de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: No estoy de
acuerdo con esta
parte porque . . .

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente

377

Posible trabajo del estudiante:

Ejemplo A

Hay 4 centenas, 3 decenas y 2 unidades.

1 centena más forma 5 centenas.

Los estudiantes de la clase tienen 532 hojas de papel.

Ejemplo B

Cuando se cuenta salteado de cien en cien, el siguiente
número después de 432 es 532.

Por lo tanto, los estudiantes de la clase tienen
532 hojas de papel.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of skip-counting
by hundreds from a two-digit number, foreshadowing
finding 100 more than a three-digit number.

How  Have students skip-count by hundreds from 186.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Cuenta salteado de cien en cien.

Escribe los números que faltan.

186, 286, , , 586,

 , , 886,

Grade 2 Lesson 15 Session 3 | Develop Adding and Subtracting 10 and 100

	

Solution
386, 486, 686, 786, 986

Develop Language
Por qué  Para practicar el ritmo y la fluidez de contar
de cien en cien en voz alta usando números de
tres dígitos.

Cómo  Pida a los estudiantes que reconozcan
patrones identificando qué valor posicional cambia
a medida que cuentan de cien en cien en voz alta.
¿Cambian las unidades, las decenas o las centenas?
¿Qué se repite a menudo cuando cuentan de cien en
cien? [-cientos] Pida a los estudiantes que practiquen
cómo contar de cien en cien en voz alta con
números de tres dígitos.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that the class has
432 sheets to start, and they are getting 100 more.

Pregunte  ¿Cuántas hojas de papel tienen los
estudiantes de la clase? ¿Cuántas hojas de papel
más reciben?

DISCUSS IT
Support Partner Discussion
Encourage students to use the term lugar de las centenas as they talk to each other.

Support as needed with questions such as:

•	 ¿Cuántas veces contarían salteado para resolver el problema?

•	 ¿Cómo saben qué dígitos cambiarán si cuentan salteado?

Common Misconception  Look for students who increase the value of the digit in
the ones place or the tens place by 1 and say that the class now has 433 or 442 sheets
of paper.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using drawings to find 1 hundred more than 432

•	 using an open number line to add 100 to 432

•	 writing an addition equation to show the total

•	 using reasoning about digits in the hundreds place to find 100 more than 432

Purpose  In this session, students solve a
problem that requires finding 100 more than 432.
Students model the numbers on paper or using
manipulatives. The purpose of this problem is to
have students develop strategies for adding 100
to three-digit numbers.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 378Lesson 15  Mental Addition and Subtraction

Lección 15 Suma y resta mentalmente378

Lección 15 DESARROLLA

Explora diferentes maneras de entender sumar y restar
10 y 100.

Los estudiantes de una clase tienen 432 hojas de
papel. Reciben 100 más para un proyecto de arte.
¿Cuántas hojas de papel tienen ahora?

HAZ UN DIBUJO
Puedes hacer un dibujo para mostrar el número de
hojas de papel.

432 son 4 centenas y 32 más.

Sumar 100 forma 5 centenas y 32 más.

HAZ UN MODELO
Puedes usar datos que conoces.

432 y 100 más es 432 1 100.

Ya sabes que 4 1 1 5 5.

Por lo tanto, ya sabes que 4 centenas 1 1 centena 5
5 centenas.

©Curriculum Associates, LLC Se prohíbe la reproducción.

378

Support Whole Class Discussion
Compare and connect the numbers in the word
problem and how they are shown on student
representations of the problem.

Pregunte  ¿Cómo muestra cada modelo
432 hojas de papel? ¿Cómo muestra cada modelo
100 más?

Respuestas deben incluir  432 hojas de papel es
igual a 4 centenas, 3 decenas y 2 unidades; hay
un salto de 100 para mostrar 100 más.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 432 at the start

•	 100 more

•	 the total after 100 more have been added

Pregunte  ¿En qué se diferencian las maneras
de mostrar 432 de cada modelo? ¿En qué se
parecen las maneras de mostrar 100 más de
ambos modelos?

Respuestas deben incluir  El dibujo muestra
432 como centenas, decenas y unidades, pero
en el segundo modelo solo se escribe el número.
En ambos modelos 100 más se muestra sumando
una centena más a las centenas de 432.

For drawing a picture, prompt students to identify
how the drawings show finding 100 more than 432.

•	 ¿En qué se diferencia el segundo dibujo del primero?

•	 ¿Por qué no cambian los dibujos de las decenas
y las unidades?

For using facts you know, prompt students to
connect the addition fact to solving the problem.

•	 ¿Por qué se usa el dato 4 1 1 5 5?

•	 ¿Cómo ayuda la suma de 4 centenas 1 1 centena 5
5 centenas a hallar cuántas hojas de papel tienen
ahora los estudiantes?

Deepen Understanding
Using a Known Fact
SMP 8  Use repeated reasoning.

When discussing using a known addition fact, prompt students to consider how
adding 4 1 1 is related to adding 432 and 100.

Pregunte  ¿En qué se parece sumar 4 1 1 a sumar 4 centenas 1 1 centena? ¿Cómo
pueden usar 4 1 1 para hallar 400 1 100? ¿Cómo pueden usar 4 1 1 para hallar
100 más que 432?
Respuestas deben incluir  El dato 4 1 1 5 5 muestra una suma de unidades.
En 4 centenas 1 1 centena se suman centenas, y hay 4 1 1 o 5 centenas. Puedo
usar 4 1 1 para hallar 400 1 100 poniendo la suma de 5 del dato básico en el
lugar de las centenas y ceros en el lugar de las decenas y las unidades en 500.
Puedo usar la suma de 5 para hallar 100 más que 432 aumentando el dígito de las
centenas en 1. 100 más es 1 centena, 0 decenas y 0 unidades más, así que los
dígitos de las decenas y las unidades no cambian.

Generalize  ¿Pueden usar un dato básico para sumar 100 a cualquier número de
tres dígitos? Listen for understanding that a basic “plus one” fact can be used
to add 100 to any three-digit number by adding 1 just to the digit in the
hundreds place.

©Curriculum Associates, LLC  Copying is not permitted.379 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 379

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo sumar y restar 10 y 100.

1 Mira el Haz un modelo de la página anterior. ¿En qué se
parece la suma de centenas a la suma de unidades?

2 ¿Cuántas hojas de papel tienen los estudiantes ahora?

3 Mira tu respuesta al problema 1. ¿En qué se parecería
sumar y restar decenas a sumar y restar unidades?

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz
un dibujo y Haz un modelo. ¿Qué modelos o estrategias
prefieres para sumar o restar 10 y 100? Explica.

SESIÓN 3

379

4 unidades y 1 unidad forman 5 unidades; 4 centenas
y 1 centena forman 5 centenas.

Posible respuesta: Para sumar 10, se aumenta en 1 el dígito de las
decenas. Para restar 10, se disminuye en 1 el dígito de las decenas.

532

Posible respuesta: Prefiero pensar en cómo la suma de centenas o de decenas

se parece a sumar unidades.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page they will use those
numbers for adding or subtracting 10 or 100.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 there are 5 hundreds in the solution to the
problem because 4 hundreds 1 1 hundred 5
5 hundreds

•	 adding hundreds is like adding ones because
4 ones and 1 one is 5 ones, and 4 hundreds and
1 hundred is 5 hundreds

Support Whole Class Discussion
3 	 Be sure students understand that when they are

adding 10 to a three-digit number, the tens digit can
increase by 1, and when they are subtracting 10
from a three-digit number, the tens digit can
decrease by 1.

Pregunte  ¿Por qué aumentan en 1 el dígito de
las decenas cuando suman 10 a un número de
tres dígitos? ¿Por qué disminuye en 1 el dígito de
las decenas cuando restan 10 de un número de tres
dígitos? ¿Qué sucede con el dígito del lugar de las
unidades cuando suman o restan 10 a un número
de tres dígitos?

Respuestas deben incluir  Aumentaría en 1 el
dígito de las decenas porque sumar 10 es igual a
sumar 1 decena más. Restaría 1 del dígito de
las decenas porque restar 10 es igual a quitar
1 decena. El dígito del lugar de las unidades no
cambia porque en 10 no hay unidades que sumar
o restar.

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Hands-On Activity
Use base-ten blocks to add 100 to a three-digit number.

If . . . students have difficulty finding 100 more than a three-digit number,

Then . . . have them use a concrete representation to model adding 100 to a
three-digit number.

Materials  For each student: base-ten blocks

•	 Write 432 y 100 más on the board. Have students model 432 with hundreds
flats, tens rods, and ones units. Pregunte: ¿Cuántas centenas tienen? [4]
¿Cuántas decenas? [3] ¿Cuántas unidades? [2]

•	 Pregunte: ¿Cómo pueden mostrar 100 más con bloques de base diez? [Mostrando
1 placa de centena más]. Have students add one hundred flat to the group of
4 hundreds flats.

•	 Pregunte: ¿Cuántas centenas, decenas y unidades tienen ahora? [5 centenas,
3 decenas y 2 unidades] ¿Cuánto es 100 más que 432? [532]

•	 Repeat the activity with other problems, such as 586 1 100 and 100 1 345.

©Curriculum Associates, LLC  Copying is not permitted. 380Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente380

Lección 15 DESARROLLA SESIÓN 3

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

5 Una tienda tiene 893 barras de granola. Vende 100 barras.
¿Cuántas barras de granola tiene la tienda ahora?
Muestra tu trabajo.

 Solución

6 Suma o resta 10 o 100.

a. 539 1 10 5

 704 1 100 5

 699 1 10 5

b. 675 2 100 5

 226 2 100 5

 491 2 10 5

7 ¿Cuánto es 288 2 10?

� 188

� 278

� 287

� 298

380

Posible trabajo del estudiante:

8 centenas 2 1 centena 5 7 centenas

893 2 100 5 793

793 barras de granola

549

804

709

575

126

481

APPLY IT
For all problems, encourage students to identify
how digits will or will not change when adding or
subtracting 10 or 100.

5 	 793 granola bars; Possible student work:
8 hundreds 2 1 hundred 5 7 hundreds, so
893 2 100 5 793

6 	 See Student Worktext page.

Close: Exit Ticket

7 	 B; Students may write 8 2 1 5 7 and indicate
that the tens digit will change from 8 to 7.

Error Alert  If students chose A, C, or D, then ask
them to circle the digit that will change in 288 when
they subtract 10 and describe how that digit will
change. After they have identified that the 8 in the
tens place will decrease by 1 to 7, they can
recognize that the correct answer is 278 and that
188 5 288 2 100 (A), 287 5 288 2 1 (C), and
298 5 288 1 10 (D).

©Curriculum Associates, LLC  Copying is not permitted.381 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre:

Estudia el Ejemplo, que muestra una manera de sumar 100.
Luego resuelve los problemas 1 a 6.

EJEMPLO
El servicio de parques plantó 148 árboles. Plantarán 100 árboles más
antes de que termine la semana. ¿Cuántos árboles habrán plantado
en total?

Puedes usar bloques de base diez. Luego cuenta salteado de cien en cien.

148 100 5 2481

100 más que 148 es 248.

Por lo tanto, habrán plantado 248 árboles en total.

Tim anota 318 puntos en un juego. Juega otro nivel
y anota 10 puntos más. ¿Cuántos puntos anota Tim
en total?

1 Dibuja bloques de base diez para 318 con un color. Luego
usa un color diferente para dibujar más bloques de base
diez para mostrar cuántos puntos anota Tim en total.

2 ¿Cuántos puntos anota Tim en total?

Practica sumar y restar 10 y 100

Lección 15 SESIÓN 3

Lección 15 Suma y resta mentalmente 381
381

Los estudiantes deberían dibujar 3 centenas, 1 decena y
8 unidades con un color y 1 decena con otro color.

328

Solutions

1 	 See Student Worktext page.
Basic

2 	 328
Basic

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Adding and Subtracting 10
and 100

In this activity students practice
adding and subtracting 10 and 100.
This skill is useful for helping
students notice patterns and
place-value relationships when
adding and subtracting 10 and 100
and improving their fluency with
mental math skills.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

1 80 1 10 5

3 95 1 10 5

5 180 1 10 5

7 195 1 10 5

9 30 1 10 5

11 67 2 10 5

13 100 2 10 5

15 200 2 10 5

17 697 1 10 5

19 697 2 10 5

21 493 1 10 5

23 493 2 10 5

2 90 1 10 5

4 100 1 10 5

6 190 1 10 5

8 195 2 10 5

10 31 1 10 5

12 65 2 10 5

14 109 2 10 5

16 209 2 10 5

18 697 1 100 5

20 697 2 100 5

22 493 1 100 5

24 493 2 100 5

25 ¿Qué patrón ves en los problemas 2 a 4 ?

Resuelve.

Sumar y restar 10 y 100

90

©Curriculum Associates, LLC  Copying is not permitted. 382Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente382

3 Kevin tiene 452 estampillas en su colección. Él regala
100 estampillas a su hermana. ¿Cuántas estampillas
tiene Kevin ahora?

Resuelve el problema de arriba. Luego explica la
estrategia que usaste. Muestra tu trabajo.

 Solución

4 ¿Cuánto es 873 1 100?

� 773

� 874

� 883

� 973

5 ¿Cuánto es 547 2 10?

� 557

� 537

� 527

� 447

6 ¿Cuánto es 10 1 865?

� 765

� 855

� 875

� 965

Lección 15 SESIÓN 3

382

Posible explicación: Hay que hallar 452 2 100. Como se resta
100, se puede simplemente restar 1 del dígito de las centenas y
dejar los otros dígitos iguales. Por lo tanto, 452 2 100 5 352.

Kevin tiene 352 estampillas ahora.

3 	 Now Kevin has 352 stamps. Possible
explanation: I need to find 452 2 100. I can just
subtract 1 from the hundreds digit and leave
the other digits the same. So, 452 2 100 5 352.
Medium

4 	 D
Basic

5 	 B
Basic

6 	 C
Basic

©Curriculum Associates, LLC  Copying is not permitted.383 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 383

Lección 15

Refina Usar la suma y la resta mental
SESIÓN 4

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
Cecilia cuenta salteado de diez en diez a partir de 58.
¿Cuáles son los siguientes 6 números que dice?

Puedes usar una tabla numérica para contar salteado
de diez en diez. Cada fila tiene 10 números.

Encierra en un círculo 58. Luego baja una fila para
contar salteado de diez en diez.

Sigue bajando por las filas para contar salteado de diez
en diez 6 veces.

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Solución

APLÍCALO
1 Lily cuenta salteado de cinco en cinco a partir de

100. ¿Cuáles son los siguientes 6 números que dice?

¿Qué patrones
conoces cuando
cuentas
salteado?

383

68, 78, 88, 98, 108, 118

105, 110, 115, 120, 125, 130

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of skip-counting
forward and backward by fives and tens,
foreshadowing skip-counting from three-digit
numbers.

How  Have students skip-count by fives and tens
from a two-digit number.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Cuenta salteado de cinco en
cinco. Escribe los siguientes
cinco números.
35, , , , ,
Cuenta salteado hacia atrás de
diez en diez. Escribe los
siguientes cinco números.
71, , , , ,

Grade 2 Lesson 15 Session 4 | Refi ne Using Mental Addition and Subtraction

	

Solutions
40, 45, 50, 55, 60
61, 51, 41, 31, 21

Example
68, 78, 88, 98, 108, 118; See Student Worktext page
for number chart.

Look for  Six numbers in the same column,
immediately below 58.

APPLY IT
1 	 105, 110, 115, 120, 125, 130; Students also could

solve the problem by starting at 100 and then
adding 5 six times.
DOK 1

Look for  The digit in the ones place alternates
between 0 and 5 when skip-counting by fives.

2 	 Pablo has 442 sports cards now. Students also
could write the equation 342 1 100 5 442.
DOK 1

Look for  The hundreds digit is the only digit
that changes when adding 100 to 342.

Purpose  In this session, students solve
problems by skip-counting by fives and tens,
adding 10 or 100 to 3-digit numbers, and
subtracting 10 or 100 from 3-digit numbers.
They begin by sharing their thinking with a
partner and then work independently.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 384Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente384

Lección 15 REFINA

2 Pablo tiene 342 tarjetas del espacio. Luego compra
100 tarjetas más. ¿Cuántas tarjetas del espacio
tiene Pablo ahora? Muestra tu trabajo.

 Solución

3 ¿Cuánto es 426 2 100?

� 526

� 416

� 326

� 226

Michael eligió � como respuesta. ¿Cómo obtuvo
Michael su respuesta?

¿Qué dígito cambia
cuando se resta 100
de un número?

SESIÓN 4

¿Qué tendrá Pablo
ahora: más tarjetas
o menos
tarjetas del
espacio?

384

Posible trabajo del estudiante:

3 centenas 1 1 centena 5 4 centenas

Posible respuesta: Michael restó 10 de 426 en lugar de
restar 100.

Pablo tiene 442 tarjetas del espacio ahora.

3 	 C; Students could solve the problem by finding
4 hundreds 2 1 hundred 5 3 hundreds to
determine that the value of the hundreds digit
is 3 and that the answer is 326.

Explain why the other two answer choices are
not correct:

A is not correct because 526 results from adding
100 to 426 instead of subtracting 100 from 426.

D is not correct because 226 is the result of
subtracting 2 hundreds from 426 instead of
subtracting 1 hundred from 426.
DOK 3

Close: Exit Ticket

Check for Understanding
Materials  For remediation: base-ten blocks, blank
number line

Ask students to solve the following problem:

Sarah tiene 281 monedas de 1¢ en un frasco. Pone
100 monedas de 1¢ más en el frasco. ¿Cuántas
monedas de 1¢ tiene ahora en el frasco? [381]

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Dave tiene 185 tarjetas de beisbol. Su hermana le
regala 10 más. ¿Cuántas tarjetas de beisbol tiene
ahora Dave? [195]

If the error is . . . Students may . . . To support understanding . . .

291
have failed to correctly identify
the hundreds digit in 281 and
increased the tens digit by 1.

Provide students with base-ten blocks to model the
problem. Make sure they recognize that a hundred flat
needs to be added to a group of 2 hundreds flats in order
to show 100 more than 281.

282
have failed to correctly identify
the hundreds digit in 281 and
increased the ones digit by 1.

Provide students with base-ten blocks to model the
problem. Make sure they recognize that a hundred flat
needs to be added to a group of 2 hundreds flats in order
to show 100 more than 281.

181
have subtracted instead of
added.

Model the problem on an open number line. Point out that
when you want to find “100 more” than a number, you are
adding 100 to that number. So, the solution to the problem
is 281 1 100, and the sum will be greater than 281.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.385 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 385

Nombre:

Practica usar la suma y la resta mental

Lección 15 SESIÓN 4

1 Estás contando salteado hacia atrás en esta recta
numérica. ¿De cuánto en cuánto estás contando
salteado? Escribe los números que faltan. Explica
cómo hallaste tus respuestas.

 225 235 245 250 260220

2 Greg usa esta tabla numérica para contar
salteado de diez en diez a partir de 314.
Sombrea los siguientes 6 números.

321 322 323 324 325 326 327 328 329 330

331 332 333 334 335 336 337 338 339 340

341 342 343 344 345 346 347 348 349 350

351 352 353 354 355 356 357 358 359 360

361 362 363 364 365 366 367 368 369 370

371 372 373 374 375 376 377 378 379 380

311 312 313 314 315 316 317 318 319 320

301 302 303 304 305 306 307 308 309 310

¿Cómo cambian los
dígitos en los
números?

¿Cómo cambian los
números cuando se
cuenta salteado de
diez en diez?

385

230 240 255

Posible explicación: Desde 250 hasta 245 y desde
225 hasta 220 hay saltos de 5; por lo tanto, sé contar hacia
atrás de cinco en cinco. Puedo contar salteado hacia atrás
de cinco en cinco desde 260 para hallar los números que
faltan. Puedo comprobar mis respuestas comenzando en
220 y contando salteado hacia delante de cinco en cinco.

Solutions

1 	 See Student Worktext page. Students may
explain that a jump from 250 to 245 or from 225
to 220 represents skip-counting backward by
fives. So, I can skip-count backward by fives
from the number just after a missing number to
find the number that I need to write in the box.
Medium

2 	 See Student Worktext page.
Basic

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 386Lesson 15  Mental Addition and Subtraction

Lección 15 Suma y resta mentalmente386

Lección 15 SESIÓN 4

3 ¿Cuánto es 863 2 10?

� 763

� 853

� 873

� 963

4 Sasha y su familia recorren 171 millas en carro el
primer día de sus vacaciones. Al final del segundo
día de sus vacaciones, han recorrido 271 millas.
¿Cuántas millas recorren Sasha y su familia en el
segundo día?

 Solución

5 Liam tenía 358 botones. Usó algunos para un
proyecto de arte. Ahora le quedan 258 botones.
¿Cuántos botones usó Liam para el proyecto
de arte?

� 10

� 50

� 100

� 200

Pam eligió � como respuesta. ¿Cómo obtuvo Pam
su respuesta?

¿Qué es igual en los
números? ¿Qué es
diferente?

¿Qué harías para
resolver este
problema: sumarías o
restarías?

¿Qué dígito cambia
cuando se resta 10
de un número?

©Curriculum Associates, LLC Se prohíbe la reproducción.

386

100 millas

Posible respuesta: Pam ve una diferencia entre los dígitos
3 (en 358) y 2 (en 258). Cree que la diferencia es 10, pero el
3 y el 2 están en la posición de las centenas, no en la
posición de las decenas. Cuando el dígito de las centenas
disminuye en 1, significa que el número ha disminuido
en 100.

3 	 B; Students could write 6 2 1 5 5.
Basic

4 	 100 miles; Students could recognize that the
ones digits and tens digits of 171 and 271 are
the same, but the hundreds digit has increased
from 1 to 2. The difference between 2 hundreds
and 1 hundred is 1 hundred, or 100.
Medium

5 	 C; The hundreds digit of the number of buttons
decreases by 1, so Liam uses 100 buttons.

Explain why the other two answer choices are
not correct:

B is not correct because if Liam uses 50 buttons,
the tens digit decreases by 5. So, Liam will have
308 buttons left, not 258.

D is not correct because if Liam uses 200
buttons, then the hundreds digit decreases by 2.
So, Liam will have 158 buttons left, not 258.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.387 Lesson 15  Mental Addition and Subtraction

LESSON 15

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 15 Suma y resta mentalmente 387

Lección 15

Refina Usar la suma y la resta mental
SESIÓN 5

APLÍCALO
Resuelve los problemas.

1 Teresa tiene una caja de pasas. Come 10. Ahora
hay 190 pasas en la caja. ¿Cuántas pasas había
en la caja al principio?

� 90

� 180

� 200

� 290

2 Carlos cuenta en voz alta y dice estos números.
¿De qué número en qué número cuenta
salteado Carlos?

284, 384, 484, 584, 684, 784, 884

� de dos en dos

� de cinco en cinco

� de diez en diez

� de cien en cien

3 ¿Qué conjuntos de números muestran un conteo
hacia delante o hacia atrás de cinco en cinco?

� 590, 595, 600, 605, 610, 615

� 845, 855, 865, 875, 885, 895

� 80, 75, 70, 65, 60, 55

� 390, 395, 400, 405, 410, 415

� 455, 555, 655, 755, 855, 955
387

Purpose  In this session, students further
refine their skills for skip-counting by fives and
tens, adding 10 and 100 to a three-digit number,
and subtracting 10 and 100 from a three-digit
number.

SESSION 5  Refine

Start

Develop Fluency
Why  Support students’ facility with counting on by
fives, tens, and hundreds from a three-digit number.

How  Have students count on by fives, tens, and
hundreds from 105.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Cuenta salteado de cinco
en cinco.
105, , , , , .
Cuenta salteado de diez en diez.
105, , , , , .
Cuenta salteado de cien en cien.
105, , , , , .

Grade 2 Lesson 15 Session 5 | Refi ne Using Mental Addition and Subtraction

	

Solutions
110, 115, 120, 125, 130
115, 125, 135, 145, 155
205, 305, 405, 505, 605

APPLY IT
1 	 C; Students may write the equation

190 1 10 5 200.
DOK 1

2 	 D; Students may write the equation
384 2 284 5 100.
DOK 1

3 	 A, C, D; Students may write differences between
pairs of numbers in each set to find that the
differences for the sets in answer choices A, C,
and D are all 5, the differences for the set in
answer choice B are 10, and the differences for
the set in answer choice E are 100.
DOK 1

4 	 449 stickers; Students may explain that 1 more
hundred than 3 hundreds is 4 hundreds, so 100
more than 349 is 449.
DOK 1

5 	 B; Students may underline digits that change in
the set of numbers for each answer choice:
hundreds in answer choice A, tens in answer
choice B, tens and ones in answer choice C, and
hundreds and tens in answer choice D. So, only
answer choice B shows skip-counting by tens.
DOK 1

Differentiated Instruction

RETEACH

Hands-On Activity
Use base-ten blocks to skip-count by tens from a three-digit number.

Students struggling with skip-counting by tens from a three-digit number

Will benefit from additional work with using a concrete model to skip-count.

Materials  For each student: base-ten blocks

•	 Have students model 210 with blocks and say the number. Then have them add
a ten rod. Pregunte: ¿Qué número muestran ahora los bloques? ¿Cómo lo saben?
[220; Sumé 1 decena más a los bloques. Hay 2 centenas y 2 decenas o 220].

•	 Have students continue adding tens rods to the blocks one at a time and
counting aloud. After they reach 290, pregunte: ¿Qué número es el siguiente
cuando cuentan de diez en diez? ¿Por qué? [300; 10 más que 290 es 300; tengo
2 placas de centenas y 10 barras de decenas. 10 barras de decenas es igual a 100,
por lo tanto los bloques muestran 300].

•	 Repeat the activity by having students skip-count by tens from other numbers.

©Curriculum Associates, LLC  Copying is not permitted. 388Lesson 15  Mental Addition and Subtraction

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 15 Suma y resta mentalmente388

Lección 15 REFINA

4 Ellen cuenta 349 calcomanías. Joseph cuenta
100 calcomanías más que Ellen.

¿Cuántas calcomanías cuenta Joseph? Explica
cómo lo sabes.

5 ¿Cuál muestra contar salteado de diez en diez?

� 210, 310, 410, 510, 610, 710

� 829, 839, 849, 859, 869, 879

� 440, 445, 450, 455, 460, 465

� 320, 430, 540, 650, 760, 870

6 ¿Cuánto es 998 2 100?

7 DIARIO DE MATEMÁTICAS
Explica en qué se parece contar salteado hacia
delante de diez en diez a sumar decenas.

SESIÓN 5

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 3 y mira qué
destrezas puedes marcar.

388

449 calcomanías; Posible respuesta: Hay 3 centenas y 49 más
en 349. 100 más forman 4 centenas y 49 más, que es 449.

898

Posible explicación: Cuando se cuenta salteado hacia
delante de diez en diez y se suman decenas, cada número
es 10 más que el número anterior. Ya sea que se cuente
salteado hacia delante o sume decenas, se obtienen
los mismos números.

6 	 898; Students may write the equation
9 2 1 5 8.
DOK 1

Close: Exit Ticket

7 	MATH JOURNAL
Student responses should indicate understanding
that when skip-counting forward by tens, each
number counted is ten more than the previous
number. Finding “ten more” also describes adding
ten, and adding ten repeatedly will give sums that are
the same as the numbers said while skip-counting.

Error Alert  If students are unable to describe how
skip-counting forward by tens and adding tens are
alike, then have students show 246 with base-ten
blocks and skip-count by tens aloud, as they add 5
tens rods to 246 one at a time. Have them repeat
adding the tens rods to 246 and write a
corresponding equation for each addition of 10.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 3 Opener.

EXTEND PERSONALIZE

Challenge Activity
Skip-count by twenties.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
adding and subtracting 10 mentally

Will benefit from deepening understanding
of mental addition and subtraction.

•	 Write 608 1 10 5 ? and 618 1 10 5 ? on the
board and have students solve the equations.

•	 Pregunte: ¿Cuánto es 608 + 20? [628] ¿Cuánto
es 628 + 20? [648]

•	 Discuss patterns in the tens digits when
adding 20s.

•	 Challenge students to write the next
5 numbers when skip-counting by twenties
from 608. [628, 648, 668, 688, 708]

•	 Repeat the activity with other three-digit
numbers, such as 117 and 450.

©Curriculum Associates, LLC  Copying is not permitted.437a Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

Lesson
Overview

LESSON 18

Use Addition and Subtraction Strategies with Three-Digit Numbers

Lesson Objectives

Content Objectives
•	 Fluently break apart three-digit numbers

as a strategy for addition and subtraction.

•	 Fluently determine when regrouping
ones or tens is necessary and carry out
the regrouping to find a sum.

•	 Fluently determine when decomposing
tens or hundreds is necessary and carry
out the decomposition to find a
difference.

•	 Subtract from three-digit numbers with
zeros in the ones and/or tens places.

•	 Use addition to check the solution to a
subtraction problem.

Language Objectives
•	 Record sums and differences found by

using models.

•	 Draw an open number line to model
adding and subtracting three-digit
numbers.

•	 Write addition and subtraction equations
to represent word problems.

•	 Explain how to solve addition and
subtraction problems with three-digit
numbers.

•	 Explain why and how addition and
subtraction strategies work.

Prerequisite Skills

•	 Identify place-value in three-digit
numbers.

•	 Model three-digit numbers.

•	 Perform two-digit addition with and
without regrouping.

•	 Perform two-digit subtraction with and
without regrouping.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

4	 Model with mathematics.

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

*�See page 303k to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	diferencia  el resultado de la resta.

•	reagrupar  unir o separar unidades,
decenas o centenas. Por ejemplo,
10 unidades pueden reagruparse como
1 decena o 1 centena puede reagruparse
como 10 decenas.

•	suma  el resultado de sumar dos
o más números.

Learning Progression

In Grade 1 students add and subtract with
two-digit numbers within 20, with and
without regrouping. They mentally find ten
more or ten less than a given number, and
use addition to solve subtraction problems.

In Grade 2 students begin working with
three-digit numbers. They use break-apart
strategies, count by tens and hundreds,
and apply place-value concepts to find
sums and differences within 1,000.

In this lesson students continue to
explore addition and subtraction using
three-digit numbers. They use place value
understanding to subtract from three-digit
numbers with zeroes. They use and explain
strategies for solving three-digit addition
and subtraction problems and use
addition to check the solution to a
subtraction problem.

In Grade 3 students fluently add and
subtract numbers within 1,000. They rely
less on models and pictures, focusing on
numerical representations in preparation
for learning standard algorithms in the
following year. In later years, students will
draw on their understanding of place
value to multiply and divide multi-digit
numbers and apply place-value concepts
to decimal numbers.

©Curriculum Associates, LLC  Copying is not permitted. 437bLesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade 2
•	Add Within 1,000 on Number Lines
•	Practice: Add Within 1,000 on Number Lines
•	Subtract Within 1,000 on Number Lines
•	Practice: Subtract Within 1,000 on

Number Lines
•	Practice: Add Within 100 on Number Lines
•	Practice: Subtract Within 100 on

Number Lines

Learning Games
•	Prerequisite: Hungry Fish
•	Prerequisite: Match

Independent Learning

PREPARE

Ready Prerequisite Lessons
Grade 1
•	Lesson 10 � Use Subtraction Strategies for

Addition and Subtraction Facts
•	Lesson 29  Add Two-Digit Numbers

RETEACH

Tools for Instruction
Grade 1
•	Lesson 10  Addition and Subtraction Facts
•	Lesson 29 � Two-Digit Addition with

Regrouping

Grade 2
•	Lesson 18 � Add and Subtract Three-Digit

Numbers

REINFORCE

Math Center Activity
Grade 2
•	Lesson 18  3-Digit Slam

EXTEND

Enrichment Activity
Grade 2
•	Lesson 18  Least Difference

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson none

Activities Per student:  base-ten blocks (5 hundreds flats, 20 tens rods, 20 ones units)
Activity Sheet:  Three-Digit Number Cards

Math Toolkit base-ten blocks, hundreds place-value mats, number charts, open number
lines, connecting cubes

Digital Math
Tools 

Base-Ten Blocks, Number Line

SESSION 1

Explore
45–60 min

Using Addition and Subtraction
Strategies with Three-Digit
Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 441–442

SESSION 2

Develop
45–60 min

Using Addition Strategies with
Three-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 447–448

Fluency 
Using Addition Strategies
with Three-Digit Numbers

SESSION 3

Develop
45–60 min

Using Subtraction Strategies with
Three-Digit Numbers
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Model Its  5 min
•	 Connect It & Apply It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 453–454

Fluency 
Using Subtraction
Strategies with
Three-Digit Numbers

SESSION 4

Refine
45–60 min

Using Addition and Subtraction
Strategies with Three-Digit
Numbers
•	 Start  5 min
•	 Example  10 min
•	 Apply It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 457–458

SESSION 5

Refine
45–60 min

Using Addition and Subtraction
Strategies with Three-Digit
Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.437–438 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 18 Usa estrategias de suma y resta con números de tres dígitos 437

Usa estrategias de suma y resta con
números de tres dígitos

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

18
 L

ECCIÓN

Esta semana su niño está aprendiendo
estrategias para sumar y restar números
de tres dígitos.
En lecciones anteriores, su niño aprendió a usar el valor posicional
para sumar y restar números de tres dígitos. En esta lección, su niño
usará estrategias tanto de suma como de resta para resolver diferentes
tipos de problemas.

Estas son algunas maneras en las que su niño podría resolver 600 2 238.

• Se restan centenas, decenas y unidades.

238 5 200 1 30 1 8
Primero se resta 200.

Luego se resta 30.

Por último se resta 8.

• Use una recta numérica abierta.
Puede cambiar el problema de resta a un problema de suma con un sumando
que falta. Para hallar 600 2 238, puede resolver 238 1 ? 5 600.

Comience en 238.
Sume 2 para obtener 240.
Luego sume 60 para
obtener 300. Después
sume 300 para obtener 600.

Ha sumado hacia delante 2 1 60 1 300, o 362.

Su respuesta a 600 2 238 es 362 usando cualquier estrategia.

Invite a su niño a compartir lo que sabe sobre sumar y restar números de tres dígitos
haciendo juntos la siguiente actividad.

600
2 200

400
2 30

370
2 8

362

238 240 300 600

60 3002

200
30
8

437
Lección 18 Usa estrategias de suma y resta con números de tres dígitos438 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad USAR ESTRATEGIAS DE SUMA Y RESTA
CON NÚMEROS DE TRES DÍGITOS

Haga la siguiente actividad con su niño para ayudarlo a usar estrategias de suma y
resta con números de tres dígitos.

• Pida a su niño que elija un número de tres dígitos entre los números de abajo y que
lo escriba.

• Sume al número de su niño el número que le corresponda en forma y color. Pida a su
niño que compruebe la suma.

• Pídale que use esos dos mismos números y que reste el menor del mayor. Pida a su
niño que explique la estrategia que usó para hallar la respuesta.

• Intercambien roles y repitan el procedimiento, de modo que usted y su niño se
turnen al hacer la suma o la resta de los dos números con colores que se
corresponden.

• Pregunte a su niño cuál es su estrategia favorita para sumar números de tres dígitos.
Pregúntele cuál es su estrategia favorita para restar números de tres dígitos.

334

125

407

653

185

395

329

256

250

137536

244
438

Goal
The goal of the Family Letter is to help students practice strategies
for adding and subtracting three-digit numbers.

Activity
Understanding how to apply a variety of strategies to add and
subtract three-digit numbers will help students build fluency in
breaking numbers apart. Look at the Using Addition and Subtraction
Strategies with Three-Digit Numbers activity and adjust it if
necessary to connect with your students.

Math Talk at Home
Encourage students to work with family members to choose
various three-digit numbers to practice adding and subtracting,
using a variety of strategies.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members.

•	 ¿Qué estrategia pueden usar para hallar la respuesta?

•	 ¿Por qué eligieron esa estrategia?

•	 ¿Qué otra estrategia podrían elegir?

•	 ¿Cómo saben que hallaron la respuesta correcta?

©Curriculum Associates, LLC  Copying is not permitted. 438aLesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Have students look for objects at school that can be represented
using a three-digit number, such as: sheets in a ream of paper,
numbers of books and magazines in a library, and pages in a book.
Have students make comparisons between objects of the same
type using three-digit numbers. Have them come up with problems
to determine how much larger or smaller an object is compared to
another object based on size, units, or weight.

Session 2  Use with Try It.

•	 Remind students that pennies and nickels are types of coins used in
the United States, and that a penny is worth one cent and a nickel is
worth five cents. Have students share other coins that they may be
familiar with. Encourage students to customize the problem by
using names of coins from other currencies they know.

Session 3  Use with Try It.

•	 Ask students to think of school or community fundraisers where
they might have had the opportunity to sell tickets, coupons, or
snacks. Encourage them to develop their own subtraction word
problems using three-digit numbers based on those experiences.

©Curriculum Associates, LLC  Copying is not permitted.439 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

SESSION 1  Explore

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of solving
addition problems with a missing addend,
foreshadowing solving for an unknown change in
an addition problem with three-digit numbers.

How  Have students solve two-digit addition
equations for missing addends.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Halla los números
desconocidos.

32 1 ? 5 89

55 1 ? 5 92

Grade 2 Lesson 18 Session 1 | Explore Using Addition and Subtraction Strategies with Three-Digit Numbers

	

Solutions
57; 37

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that there are
243 storybooks at the start and 372 storybooks
after the class gets some new storybooks.

DISCUSS IT
Support Partner Discussion
Encourage students to name or model the strategy
they used to solve the problem.

Look for, and prompt as necessary,
understanding of:

•	 243 as the start of the problem

•	 an unknown change

•	 a total of 372 storybooks at the end

Common Misconception  Look for students who do not recognize the problem
situation as having an unknown change, and add 243 and 372.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks or quick drawings to model 243 and then draw hundreds,
tens, and ones to reach 372

•	 using a place-value chart to represent 243 and then adding hundreds, tens, and ones

•	 using an open number line starting at 372 with jumps back of 100, 20, and 9

•	 writing equations to model adding up from 243 to 372

Support Whole Class Discussion
Prompt students to identify the relationship between the numbers in each model and
the numbers in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] el número de libros al comienzo? ¿Y el número de libros que recibe la clase?

Respuestas deben incluir  El número de libros al comienzo es igual al número
del comienzo de la recta numérica. El cambio desconocido es el resultado de
372 – 243 cuando se usa la tabla de valor posicional para reagrupar y restar.

Purpose  In this session, students draw on
strategies for adding and subtracting three-digit
numbers. They explore and share solution
strategies to find the unknown change to a start
of 243 that results in an ending quantity of 372.
They look ahead to using a place-value chart
and writing an equation to subtract three-digit
numbers with regrouping across zeros.

Ya sabes sumar y restar números de tres dígitos.
Usa lo que sabes para tratar de resolver el
siguiente problema.

La clase de la maestra Mendez tiene 243 libros
de cuentos. Luego la clase recibe libros de
cuentos nuevos. Ahora la clase tiene 372 libros
de cuentos. ¿Cuántos libros de cuentos nuevos
recibe la clase de la maestra Mendez?

PRUÉBALO Herramientas
matemáticas
• bloques de base diez
• tableros de valor posicional

de centenas
• tablas numéricas
• rectas numéricas abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver
el problema?
Dile: Comencé
por . . .

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 18 Usa estrategias de suma y resta con números de tres dígitos 439

Lección 18

Objetivo de aprendizaje
• Sumar y restar hasta 1,000 usando

modelos concretos o dibujos y
estrategias basadas en el valor
posicional, las propiedades de las
operaciones y/o la relación entre la
suma y la resta; relacionar la
estrategia con un método escrito.
Comprender que al sumar o restar
números de tres dígitos, se suman o
restan centenas y centenas, decenas
y decenas, unidades y unidades; y a
veces es necesario componer y
descomponer las decenas o las
centenas.

EPM 1, 2, 3, 4, 5, 6, 7

SESIÓN 1

Explora Usar estrategias de suma y resta con
números de tres dígitos

439

Posible trabajo del
estudiante:

Ejemplo A

243 1 100 5 343

343 1 20 5 363

363 1 9 5 372

Se suma 100 1 20 1 9,
o 129.

La clase de la maestra
Mendez recibe 129 libros de
cuentos nuevos.

Ejemplo B

243 252 272

29 220 2100

372

Se cuenta hacia atrás 100 1
20 1 9, o 129.

La clase de la maestra
Mendez recibe 129 libros de
cuentos nuevos.

©Curriculum Associates, LLC  Copying is not permitted. 440Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

440

Lección 18 EXPLORA SESIÓN 1

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

CONÉCTALO
1 REPASA

¿Cuántos libros de cuentos nuevos recibe la clase de la
maestra Mendez?

 Solución

2 SIGUE ADELANTE
La clase del maestro Lumell recibe 300 libros de cuentos
nuevos. ¿Cuántos más libros de cuentos nuevos recibe la clase
del maestro Lumell que la clase de la maestra Mendez?

a. Escribe una ecuación que puedas usar para resolver el

 problema.

b. ¿Cuántas centenas, decena y unidades se restarán de 300?

 centena decenas unidades

c. ¿Cuántos más libros de cuentos nuevos recibe
la clase del maestro Lumell que la clase de la maestra

 Mendez?

3 REFLEXIONA
¿Cómo puedes contar hacia delante para hallar 300 2 129?

©Curriculum Associates, LLC Se prohíbe la reproducción.

440

129 libros de cuentos

Posible respuesta: 300 2 129 5 ?

Respuesta de ejemplo: Podría comenzar en 129 en una recta numérica

abierta y saltar al siguiente número de decenas, luego saltar al próximo

número de centenas y después saltar a 300. Sumaría los valores de esos

saltos para calcular la diferencia entre 129 y 300.

171

1 2 9

CONNECT IT
1 	LOOK BACK

Look for understanding that 129 new storybooks
added to a start of 243 gives a total of
372 storybooks at the end.

Hands-On Activity
Use base-ten blocks to solve for a
missing addend.

If . . . students are unsure about the concept of
finding a missing three-digit addend,
Then. . . use this activity to have them model a
similar problem.
Materials  For each student: base-ten blocks
(5 hundreds flats, 20 tens rods, 20 ones units)
•	 Write 165 1 ? 5 379 on the board. Have

students show 165 using base-ten blocks.
•	 Pregunte: ¿Cuántas centenas tienen? [1]

¿Cuántas decenas tienen? [6] ¿Cuántas
unidades? [5]

•	 Pregunte: ¿Cuántas centenas pueden sumar
a 165 y seguir teniendo menos que 379? [2]
Have students put 2 hundreds flats in
a separate group. Pregunte: ¿Qué número
muestran todos los bloques de diez ahora? [365]

•	 Pregunte: ¿Cuántas decenas pueden sumar
a 365 y seguir teniendo menos que 379? [1]
Have students put 1 ten rod with the
2 hundreds flats. Pregunte: ¿Qué número
muestran todos los bloques de diez ahora? [375]

•	 Pregunte: ¿Cuántas unidades pueden sumar
a 375 para llegar a 379? [4] Have students put
4 ones units with the 2 hundreds flats and
the 1 ten rod.

•	 Pregunte: ¿Cuánto debe sumarse en total a 165
para llegar a 379? [214] Guide students to count
the base-ten blocks in their second group.

•	 Pregunte: ¿Cuál es el sumando desconocido en
165 + ? = 379? [214]

•	 As needed, repeat the activity with other
problems such as 221 1 ? 5 589.

2 	LOOK AHEAD
Point out that when subtracting from a three-digit
number that has two zeroes, subtracting a number
of hundreds and then a number of tens can be done
mentally.

Students should be able break apart 129 and
subtract it in three steps from 300.

Close: Exit Ticket

3 	REFLECT
Look for understanding that when counting up to solve a subtraction problem
ending with a multiple of one hundred, the easiest jumps are sequenced as ones,
tens, and hundreds. Note whether students understand why addition can be used to
solve a subtraction problem.

Common Misconception  If students are unclear in their explanations about how to
find the difference by adding up, then prompt them to identify and mark benchmark
numbers on an open number line (such as 30 and 200) and then use strategies for
making ten to determine the distance of each jump before totaling all of the jumps.

Real-World Connection
Encourage students to think about everyday places or situations where people

might need to subtract from a hundreds number. Have volunteers share their ideas.
Examples: finding out how many points are needed to get to the next level of a game,
finding the number of miles left to go in a 500-mile car race that has already started,
and finding how many more pages will be read to finish a 300-page book.

©Curriculum Associates, LLC  Copying is not permitted.441 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 441

Nombre:

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Lección 18 SESIÓN 1

2 Shen tiene 200 monedas de 1¢. Diana tiene
137 monedas de 1¢. Escribe ecuaciones de suma y
resta que puedan resolverse para hallar cuántas
monedas de 1¢ más que Diana tiene Shen.

 1 5 2 5

1 Piensa en lo que sabes acerca de la suma y la resta. Llena cada
recuadro. Usa palabras, números y dibujos. Muestra tantas
ideas como puedas.

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Prepárate para usar estrategias para sumar y restar números de tres dígitos

suma y resta

441

182 282

100

282 2 100 5 182
182 1 100 5 282

221 2 123 5 ?

123 1 ? 5 221

315 1 427 5 ?

 300 1 10 1 5
 1 400 1 20 1 7
 700 1 30 1 12 5 742

742 2 427 5 315

51 2 30 5 21

21 1 30 5 51

33 2 12 5 21

12 1 21 5 33

? 2 103 5 115

? 2 115 5 103
103 1 115 5 ?

Posibles respuestas:

137 200? 137200 ?
Posibles respuestas:

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que piensen en la relación
entre la suma y la resta. Escriba: 22 2 14 5 8
y 14 1 8 5 22. Señale la primera ecuación y pregunte
¿Cuál es la respuesta al problema de resta? ¿Qué
sucede cuando suman esa diferencia al número que
restaron? Pida a los estudiantes que escriban
ejemplos parecidos con números de tres dígitos.

2 	 Have students compare the numbers and
pregunte: ¿Quién tiene más monedas de 1¢? Then
have them work with partners and decide on the
operation they want to use first. Have them write
the equation and discuss what each number and
symbol represents. Then have them write the
second equation.

Supplemental Math Vocabulary
•	 sumar

•	 restar

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 442Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

442 Lección 18 Usa estrategias de suma y resta con números de tres dígitos

3 Resuelve el problema. Muestra tu trabajo.

 La escuela elemental Lakeview tiene 238 libros
para colorear. Luego la escuela recibe libros
para colorear nuevos. Ahora la escuela tiene
357 libros para colorear. ¿Cuántos libros para
colorear nuevos recibe la escuela?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

Lección 18 SESIÓN 1

©Curriculum Associates, LLC Se prohíbe la reproducción.

442

La escuela recibe 119 libros para colorear nuevos.

Posible trabajo del estudiante usando ecuaciones:

238 1 100 5 338

338 1 10 5 348

348 1 9 5 357

Se suma 100 1 10 1 9, o 119.

Posible trabajo del estudiante:

357238 247 257

29 210 2100

Se cuenta hacia atrás 100 1 10 1 9, o 119.

La escuela recibe 119 libros para colorear nuevos.

3 	 Assign problem 3 to provide another look at
using subtraction strategies with three-digit
numbers.

This problem is very similar to the problem about
Ms. Mendez’s class getting new storybooks. In both
problems, students are given a word problem where
they must subtract three-digit numbers to find the
answer. This question asks how many new coloring
books Lakeview Elementary School gets.

Students may want to use base-ten blocks or draw
diagrams with pencil and paper.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution: Students will use various strategies to
solve the problem. The school gets 119 new
coloring books.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.443 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 443

Lección 18

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Lee el siguiente problema y trata de resolverlo.

Janelle tiene 263 monedas de 1¢ y
137 monedas de 5¢ en su alcancía.
¿Cuántas monedas de 1¢ y monedas de
5¢ tiene en total en su alcancía?

SESIÓN 2

Desarrolla Usar estrategias de suma
con números de tres dígitos

PRUÉBALO

Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tableros de valor

posicional de centenas
• tablas numéricas
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por
qué elegiste esa
estrategia?
Dile: La estrategia
que usé para hallar
la respuesta fue . . .

443

Posible trabajo del
estudiante:

Ejemplo A

263

137

3 centenas 1 10 decenas 1
0 unidades

10 decenas 5 1 centena

4 centenas 1 0 decenas 1
0 unidades

Janelle tiene 400 monedas
de 1¢ y monedas de 5¢ en
su alcancía.

Ejemplo B

7 1 3 5 10

60 1 30 5 90

200 1 100 5 300

300 1 90 1 10 5 400

Janelle tiene 400 monedas
de 1¢ y monedas de 5¢ en
su alcancía.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of adding
two-digit numbers with regrouping, foreshadowing
adding three-digit numbers with regrouping ones
as tens and tens as hundreds.

How  Have students use any strategy to add
2 two-digit numbers where ones and tens must be
regrouped.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Resuelve cada problema.

48 1 65 5 ?

56 1 78 5 ?

Grade 2 Lesson 18 Session 2 | Develop Using Addition Strategies with Three-Digit Numbers

	

Solutions
113; 134

Develop Language
Por qué  Para practicar la expresión es igual a para
mostrar la relación entre la suma y la resta.

Cómo  Pida a los estudiantes que escriban una
ecuación basada en la información del problema:
263 1 137 5 ? Luego, pídales que escriban la
expresión es igual a. Recuérdeles que la ecuación
que escriban después de dicha expresión debe ser
un problema de suma que sea igual a 263 1 137 5 ?,
por ejemplo, ? 5 137 1 263. Una vez que escriban la
segunda ecuación de suma, pida a los estudiantes
que la resuelvan.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that there are
263 pennies and 137 nickels in the piggy bank.

Pregunte  ¿Cuántas monedas de 1¢ tiene Janelle?
¿Cuántas monedas de 5¢ tiene?

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions and sentence starters on the
Student Worktext page as they talk to each other.

Support as needed with questions such as:

•	 ¿Cómo usarán los números para resolver el problema?

•	 ¿En qué se parece su estrategia a la de su compañero? ¿En qué se diferencian?

Common Misconception  Look for students who do not add 1 to the tens or
hundreds when they regroup, and find a sum of 390 or 300.

Purpose  In this session, students solve a
problem that requires adding 263 and 137.
Students model the numbers in the word
problem either on paper or with manipulatives
to represent the sum. The purpose of this
problem is to reinforce three-digit addition
strategies, such as using a place-value chart or
an open number line.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 444Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.444

Lección 18 DESARROLLA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Explora diferentes maneras de entender estrategias de
suma con números de tres dígitos.

Janelle tiene 263 monedas de 1¢ y 137 monedas
de 5¢ en su alcancía. ¿Cuántas monedas de 1¢ y
monedas de 5¢ tiene en total en su alcancía?

HAZ UN MODELO
Puedes usar una tabla de valor posicional.

Escribe los números en la tabla.
Reagrupa las unidades y las decenas.

Centenas Decenas Unidades

2 6 3

Suma centenas, suma decenas,
suma unidades.

1 1 3 7

3 9 10

Reagrupa 10 unidades como 1 decena. 3 10 0

Reagrupa 10 decenas como 1 centena. ? ? ?

HAZ UN MODELO
Puedes usar una recta numérica abierta.

Comienza en 263. Suma las unidades, las decenas y las
centenas de 137.

263

17 130 1100

???

263 1 137 5 ?

444

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks or quick drawings to model
263 and 137 and then combine hundreds, tens,
and ones

•	 using an open number line that starts at 263 with
jumps of 7, 30, and 100 to 400

•	 using a place-value chart to represent 263 and
137 and then add ones, tens, and hundreds

•	 breaking addends into hundreds, tens, and ones
and then adding each place value

Support Whole Class Discussion
Compare and connect the numbers in the problem
and how they are shown on student representations
of the problem.

Pregunte  ¿Cómo muestra cada modelo 263? ¿137?
Respuestas deben incluir  263 se puede mostrar como
2 centenas 1 6 decenas 1 3 unidades. Los saltos en la
recta numérica comienzan en 263 y tienen un valor
total de 137. Se usan 1 cuadrado, 3 líneas y 7 puntos
para mostrar 137.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 263 and 137 as addends

•	 a way to combine 263 and 137 to find the total

Pregunte  ¿Cómo muestra cada modelo la suma de
137 a 263?
Respuestas deben incluir  Cada uno de los números
aparece ordenado por su valor posicional en la tabla.
Luego se suman las unidades, las decenas y las
centenas. 263 se muestra como el comienzo de la recta
numérica y luego se hacen saltos de 7, 30 y 100 para
llegar a 137.

For using a place-value chart, prompt students to
identify how regrouping is shown.

•	 ¿Cuántas unidades quedan cuando reagrupan el
total de los dígitos de las unidades?

•	 ¿Por qué deben reagrupar las decenas?

For using an open number line, prompt students
to identify how the jumps show that 137 is being
added to 263.

•	 ¿Por qué comienzan en 263 los saltos en la
recta numérica?

•	 ¿Cómo pueden usar el modelo para saber que han
sumado 137?

Deepen Understanding
Number Line Model
SMP 7  Look for structure.

Prompt students to consider how the number line shows 263 1 137.

Pregunte  ¿Por qué es 263 el primer número rotulado en la recta numérica? ¿Por qué el
primer salto es de 7? ¿Por qué los otros saltos son de 30 y de 100?
Respuestas deben incluir  263 es uno de los sumandos. El salto de 7 es de las
unidades en 137 y forma una decena. Los otros saltos son de 30 y de 100 porque
137 5 7 1 30 1 100.

Pregunte  ¿Cómo pueden mostrar en la recta numérica la suma de 137 1 263 en lugar
de 263 1 137? ¿Por qué los totales son iguales?
Respuestas deben incluir  Se puede comenzar en 137 y hacer saltos de 3, 60 y 200.
El total seguirá siendo 400 porque el orden de los sumandos no cambia el total.

Generalize  ¿Cómo pueden usar una recta numérica para sumar cualquier número
de tres dígitos? ¿Cómo determinarán los valores de los saltos? Listen for
understanding that one of the addends would be labeled and then the other
addend could be broken into hundreds, tens, and ones for the jumps. The
ending number is the sum.

©Curriculum Associates, LLC  Copying is not permitted.445 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 445Lección 18 Usa estrategias de suma y resta con números de tres dígitos

SESIÓN 2

CONÉCTALO
Ahora vas a usar el problema de la página anterior
para ayudarte a entender cómo usar estrategias de
suma con números de tres dígitos.

1 Mira el primer Haz un modelo de la página anterior.

¿Cuántas centenas, decenas y unidades debería haber
en la última fila de la tabla de valor posicional?

 centenas decenas unidades

2 ¿Qué número muestra la última fila?

3 Mira el segundo Haz un modelo de la página anterior.

¿Cuánto es 263 1 7?

¿Cuánto es 270 1 30?

¿Cuánto es 300 1 100?

4 Janelle tiene monedas de 1¢ y monedas
de 5¢ en total.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y los
Haz un modelo. ¿Qué modelos o estrategias prefieres para
sumar números de tres dígitos? Explica.

445

270

400

4 0 0

300

400

400

Posible respuesta: Prefiero usar una recta numérica abierta

porque puedo ver el total cada vez que sumo.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page, they will use the place-
value chart and the open number line to find the
sum of 263 and 137.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 10 ones is the same as 1 ten and 0 ones

•	 10 tens is the same as 1 hundred and 0 tens

•	 The sum of 263 and 137 is 400

Support Whole Class Discussion
4 	 Be sure students understand that the problem

is asking them how the models result in the sum of
263 and 137.

Pregunte  ¿Cómo saben si han terminado de
sumar en la tabla de valor posicional?

Respuestas deben incluir  Hallé el total después
de sumar todas las unidades, todas las decenas
y todas las centenas. Sé que hallé el total en la
recta numérica cuando el valor de los saltos de
un sumando es igual al valor del otro sumando.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 2  Develop

Hands-On Activity
Use base-ten blocks to model adding three-digit numbers on a
place-value chart.

If . . . students are unsure about using a place-value chart to add,
Then . . . use the activity below to connect a concrete model to the chart.

Materials  For each student: base-ten blocks (5 hundreds flats, 20 tens rods,
20 ones units)
•	 Have students model 263 and 137 with separate groups of base-ten blocks and

then combine the two groups. Pregunte: ¿Cuántas centenas, decenas y unidades
tienen en total? [3 centenas, 9 decenas y 10 unidades]. Point to the hundreds, tens,
and ones written in the third row of the place-value chart in the first Model It.

•	 Pregunte: ¿Pueden reagrupar unidades? [Sí] ¿Cómo mostrarían esto con bloques
de base diez? [Cambiaría 10 unidades de unidades por 1 barra de decena]. Have
students make the trade. Pregunte: ¿Cuántas centenas, decenas y unidades
tienen ahora? [3 centenas, 10 decenas y 0 unidades]. Pregunte: ¿Cómo se
muestra esto en la tabla de valor posicional? [La cuarta fila muestra un 2 en la
columna de las Centenas, un 10 en la columna de las Decenas y un 0 en la
columna de las Unidades].

•	 Do a similar process for regrouping 10 tens as 1 hundred.

©Curriculum Associates, LLC  Copying is not permitted. 446Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.446

Lección 18 DESARROLLA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

APLÍCALO
Usa lo que acabas de aprender para resolver estos
problemas.

6 Grace tiene 412 fotos en su teléfono. Lennie tiene
251 fotos en su teléfono. ¿Cuántas fotos más
necesita Lennie para tener el mismo número que
Grace? Muestra tu trabajo.

 Solución

7 ¿Cuánto es 524 1 278? Muestra tu trabajo.

 Solución

8 ¿Qué problemas de suma podrías usar para hallar 481 1 295?

� 600 1 170 1 6 � 700 1 17 1 6

� 600 1 70 1 6 � 6 unidades 1 7 decenas 1 6 centenas

� 6 1 70 1 700 � 6 centenas 1 17 decenas 1 6 unidades

SESIÓN 2

446

Posible trabajo del estudiante:

Sé que 251 1 ? 5 412. Se puede sumar desde 251 hasta 412.
251 1 100 5 351
351 1 60 5 411
411 1 1 5 412
100 1 60 1 1 5 161

Posible trabajo del estudiante:

Se suman las unidades, luego las decenas y después las centenas.
8 1 4 5 12
20 1 70 5 90
500 1 200 5 700
700 1 90 1 12 es lo mismo que 700 1 100 1 2.
700 1 100 1 2 5 802

Lennie necesita 161 imágenes más.

524 1 278 5 802

APPLY IT
For all problems, encourage students to use a
drawing, a model, or equations to support their
thinking.

6 	 Lennie needs 161 more pictures. Students could
solve the problem by adding up from 251 to 412
and finding 251 1 100 5 351, 351 1 60 5 411, and
411 1 1 5 412; 100 1 60 1 1 5 161.

7 	 524 1 278 5 802; Students could solve the
problem by adding ones, then tens, and then
hundreds: 8 1 4 5 12, 20 1 70 5 90, and
500 1 200 5 700. 700 1 90 1 12 is the same as
700 1 100 1 2; 700 1 100 1 2 5 802.

Close: Exit Ticket

8 	 A, E, F; Students could add the hundreds, tens,
and ones in 481 and 295 by using a place-value
chart.

Error Alert  If students chose B, C, or D, then use
base-ten blocks to model adding 481 and 295. After
students find that there are 6 hundreds, 17 tens, and
6 ones in all, make sure they understand that 17 tens
regroups as 1 hundred and 7 tens, and that the
base-ten blocks would then show the sum of
7 hundreds, 7 tens, and 6 ones, or 776.

©Curriculum Associates, LLC  Copying is not permitted.447 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción.

Nombre:

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Estudia el Ejemplo, que muestra una manera de sumar números
de tres dígitos. Luego resuelve los problemas 1 a 6.

Luis ahorra $285. Luego ahorra $152 más.
¿Cuánto dinero ahorra Luis?

1 Descompón los números. Halla el total.

 285 200 1 1

 1 152 100 1 1

 1 130 1

2 130 5 centena 1 decenas

3 ¿Cuánto dinero ahorra Luis? $

Practica estrategias de suma con números de tres dígitos

Lección 18 SESIÓN 2

EJEMPLO
En la escuela Elm hay 176 estudiantes en primer grado y 139 en
segundo grado. ¿Cuántos estudiantes hay en ambos grados?

Halla 176 1 139.

Puedes descomponer los sumandos.

 176 100 1 70 1 6

 1 139 100 1 30 1 9

 200 1 100 1 15 5 300 1 15 5 315

Por lo tanto, hay 315 estudiantes en ambos grados.

447
447

1 3

437

5

2

7300

80

50

Solutions

1 	 See Student Worktext page.
Basic

2 	 130 5 1 hundred 1 3 tens
Basic

3 	 $437
Basic

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using Addition Strategies
with Three-Digit Numbers

In this activity students practice
using addition strategies to find
sums and missing addends with
two- and three-digit addends. It is
helpful for students to practice
different strategies as one strategy
may be more efficient or easier for
students to use in different real-
world situations.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

Usar estrategias de suma
con números de tres dígitos

1 543 1 268 5

3 794 1 136 5

5 431 1 279 5

7 189 1 5 230

9 1 35 5 813

2 415 1 385 5

4 675 1 225 5

6 215 1 166 5

8 1 27 5 604

10 653 1 5 711

Escribe el número que hace que cada ecuación de suma
sea verdadero.

11 Explica la estrategia que usaste para resolver el problema 10.

12 Muestra una manera de completar la ecuación

 1 5 754.

811

©Curriculum Associates, LLC  Copying is not permitted. 448Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.448 Lección 18 Usa estrategias de suma y resta con números de tres dígitos

4 El lunes, la familia de Kim comienza su viaje de vacaciones
en carro. El martes recorren 258 millas. Recorren 484 millas
durante los dos días. ¿Cuántas millas recorren el lunes?
Muestra tu trabajo.

 Solución

5 Usa dos maneras diferentes para resolver esta ecuación.
Muestra tu trabajo.

247 1 ? 5 673

 Solución

6 ¿Cuánto es 518 1 384?

� 902 � 892 � 872 � 802

Lección 18 SESIÓN 2

448

Posible trabajo: ? 1 258 5 484 es los mismo que 258 1 ? 5 484. Se pueden
sumar las centenas, las decenas y las unidades a 258 hasta llegar a 484.
258 1 200 5 458
458 1 20 5 478
478 1 6 5 484
Se suma 200 1 20 1 6, o 226.

Posible trabajo: Se puede empezar con 673 y tachar las centenas, las decenas y
las unidades hasta que queden 247. Hay que reagrupar un decena para tener
suficientes unidades para restar.

Se pueden sumar los saltos desde 247 hasta 673 en una recta numérica.

673
667 670

647247

120
13 13

1400

Se suma 400 1 20 1 3 1 3 5 426. Por lo tanto, ? 5 426.

La familia de Kim recorre 226 millas el lunes.

247 1 426 5 673

4 	 Kim’s family drives 226 miles on Monday;
Possible work: ? 1 258 5 484 is the same as
258 1 ? 5 484. I can add hundreds, tens, and
ones to 258 until I reach 484: 258 1 200 5 458;
458 1 20 5 478; and 478 1 6 5 484;
200 1 20 1 6 5 226.
Medium

5 	 247 1 426 5 673; See Student Worktext page
for examples of solving the problem using quick
drawings or an open number line.
Challenge

6 	 A
Basic

©Curriculum Associates, LLC  Copying is not permitted.449 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 449

Lección 18

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Lee el siguiente problema y trata de resolverlo.

Una clase tiene que vender 500 boletos para la
feria. Algunos boletos se venden durante la
primera semana. Después de la primera semana,
a la clase le quedan 278 boletos. ¿Cuántos boletos
vende la clase durante la primera semana?

SESIÓN 3

Desarrolla Usar estrategias de resta con
números de tres dígitos

PRUÉBALO Herramientas
matemáticas
• cubos conectables
• bloques de base diez
• tableros de valor

posicional de centenas
• tablas numéricas
• rectas numéricas

abiertas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás
de acuerdo
conmigo? ¿Por qué
sí o por qué no?
Dile: No estoy de
acuerdo con esta
parte porque . . .

449

Posible trabajo del estudiante:

Ejemplo A

278 5 200 1 70 1 8.

 500

2 200

 300

2 70

 230

2 8

 222 La clase vende 222 boletos durante la primera semana.

Ejemplo B

500300280278

12 120 1200

Se suma 2 1 20 1 200, o 222.

La clase vende 222 boletos durante la primera semana.

Purpose  In this session, students solve a
problem that requires them to subtract 278 from
500. Students model the numbers in the word
problem either on paper or with manipulatives
to represent the difference. The purpose of this
problem is to reinforce strategies for three-digit
addition and subtraction with regrouping in
order to build fluency.

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of subtraction of
two-digit numbers with regrouping, foreshadowing
subtracting three-digit numbers that involves
regrouping tens as ones and hundreds as tens.

How  Have students use any strategy to find the
difference of 2 two-digit numbers that requires
regrouping a ten as ones.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Halla cada diferencia.

86 2 59 5 ?

92 2 46 5 ?

Grade 2 Lesson 18 Session 3 | Develop Using Subtraction Strategies with Three-Digit Numbers

	

Solutions
27; 46

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that there are
500 tickets to be sold, and that there are
278 tickets left to sell after the first week.

Pregunte  ¿Cuántos boletos tiene que vender la clase?
¿Cuántos boletos le quedan a la clase después de la
primera semana?

DISCUSS IT
Support Partner Discussion
Encourage students to share what did not work for them as well as what did as they
talk to each other. Support as needed with questions such as:

•	 ¿Qué saben? ¿Qué intentan averiguar?

•	 ¿Cómo podrían resolver el problema usando una estrategia distinta?

Common Misconception  Look for students who do not change the number of
hundreds from 5 to 4 when they regroup 1 hundred as 10 tens, and find a difference
of 322 instead of 222.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 450Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.450

Lección 18 DESARROLLA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Explora diferentes maneras de entender estrategias de
resta con números de tres dígitos.

Una clase tiene que vender 500 boletos para la
feria. Algunos boletos se venden durante la
primera semana. Después de la primera semana,
a la clase le quedan 278 boletos. ¿Cuántos boletos
vende la clase durante la primera semana?

HAZ UN MODELO
Puedes restar centenas, decenas y unidades.

Piensa: 278 5 200 1 70 1 8 500
 2 200
 300
 2 70
 230
 2 8
 ?

HAZ UN MODELO
Puedes usar la suma para restar.

500 2 ? 5 278 es lo mismo que 278 1 ? 5 500.

Comienza con 278 y suma 200 para llegar a 478.

Luego suma 20 para llegar a 498.

Luego suma 2 para llegar a 500.

200 1 20 1 2 5 ?

450

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using base-ten blocks or quick drawings to model
500 and then moving or crossing out 2 hundreds,
7 tens, and 8 ones

•	 using a place-value chart to represent 500 and 278
and then subtract ones, tens, and hundreds

•	 using an open number line that starts at 278 with
jumps of 2, 20, and 200 to get to 500

•	 using addition to subtract by adding 200 to 278,
then 20 to 498, and then 2 to 498

Support Whole Class Discussion
Compare and connect the numbers in the problem
and how they are shown on student representations
of the problem.

Pregunte  ¿Cómo representan ambos modelos 278?
Respuestas deben incluir  Se descompone 278 para
restar 200, luego 70 y por último 8. 278 es el primer
número rotulado en la recta numérica abierta.

MODEL ITs
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 a total of 500

•	 one addend of 278

•	 an unknown addend

Pregunte  ¿Cómo se usa en cada uno de los Haz un
modelo el número 278?
Respuestas deben incluir  En el primer Haz un modelo,
se muestra 278 restados en tres partes de 500. En el
segundo Haz un modelo, 278 es el primer número
para sumar hasta 500.

For using repeated subtraction, prompt students
to identify why it helps to subtract in parts.

•	 ¿Por qué tiene sentido restar las centenas primero?

•	 ¿Qué pasos de resta son los más fáciles de hacer
mentalmente? ¿Por qué?

For using addition to subtract, prompt students to
describe why it may be easier to add than subtract
when finding the solution.

•	 ¿Por qué pueden usar 278 + ? = 500 para hallar
500 2 ? 5 278?

•	 ¿Por qué la solución es igual a 200 1 20 1 2?

Deepen Understanding
Subtraction Equations
SMP 4  Model with mathematics.

When discussing equations to represent the word problem, prompt students to
consider how the addition and subtraction equations are connected.

Pregunte  ¿Por qué pueden usar la ecuación 278 1 ? 5 500 para resolver el
problema? ¿Por qué es igual resolver la ecuación 278 1 ? 5 500 que resolver
500 2 ? 5 278?
Respuestas deben incluir  500 representa el total. 500 se compone de dos partes:
los boletos que se vendieron el lunes y los boletos que quedan. Restar la parte
que se conoce del total para hallar la parte desconocida es igual a hallar el
número que se puede sumar a la parte que se conoce para hallar el total.
La diferencia entre 500 y 278 es igual al número que se sumaría a 278 para
llegar a 500.

Generalize  ¿Se puede usar siempre una ecuación de suma para resolver una
ecuación de resta? Listen for understanding that subtraction or addition can be
used to relate the two parts and the whole in any put-together problem. The
same numbers are used, but they are related in a different way.

©Curriculum Associates, LLC  Copying is not permitted.451 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 451Lección 18 Usa estrategias de suma y resta con números de tres dígitos

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior para
ayudarte a entender cómo usar estrategias de resta con
números de tres dígitos.

1 Mira el primer Haz un modelo de la página anterior.

¿Cuántas centenas, decenas y unidades se restaron de 500?

 centenas decenas unidades

2 ¿Cuál es la diferencia después de restar 230 2 8?

3 Mira el segundo Haz un modelo de la página anterior.

¿Cuánto es 200 1 20 1 2?

4 ¿Por qué tus respuestas son las mismas para los problemas 2 y 3?

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y los
Haz un modelo. ¿Qué modelos o estrategias prefieres
para restar números de tres dígitos? Explica.

451

Posible respuesta: Prefiero restar centenas, luego decenas y después

unidades. Puedo restar cada parte mentalmente y llevar la cuenta de

cuánto se está restando escribiéndolo en forma de pasos.

222

222

2 7 8

Posible respuesta: Las respuestas son las mismas porque, en los Haz un
modelo, se usan dos estrategias diferentes para resolver el mismo problema.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the numbers.

•	 Explain that on this page they will use subtracting
in parts and adding up to find 500 – 278.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 2 hundreds, 7 tens, 8 ones are subtracted from 500

•	 500 2 200 5 300

•	 300 2 70 5 230

•	 230 2 8 5 222

•	 The sum of the hundreds, tens, and ones used to
add on from 278 to 500 is 222

Support Whole Class Discussion
4 	 Be sure students understand that the problem

is asking them to explain how the two models give
the same solution in different ways.

Pregunte  ¿Por qué se llega con ambos modelos
a una misma solución para el problema?

Respuestas deben incluir  La resta repetida
muestra la diferencia después de que 278 se resta
de 500. El problema de suma muestra el valor
total de los números que se suman a 278 para
obtener 500: 2 centenas 1 2 decenas 1
2 unidades 5 200 1 20 1 2.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their preferences with a partner.

SESSION 3  Develop

Visual Model
Use a number line for using addition to subtract three-digit numbers.

If . . . students are unsure about how to use addition to subtract three-digit numbers,

Then . . . have them use a number line to show the addition described in the
second Model It.

•	 Draw a number line. Say: The number line will help you find 278 1 ? 5 500.

278

1200 120 12

? ??

•	 Pregunte: ¿Cómo restarán 8 unidades? [Reagrupando 1 centena como
10 decenas y luego 1 decena como 10 unidades]. Have a volunteer complete the
second row of the chart to show 4 hundreds, 10 tens, and 0 ones. Have another
volunteer complete the third row to show 4 hundreds, 9 tens, and 10 ones.

•	 Pregunte: ¿Cuánto es 500 – 278? Have a volunteer complete the bottom row to
show the difference of 222.

©Curriculum Associates, LLC  Copying is not permitted. 452Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.452

Lección 18 DESARROLLA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Hay 700 asientos. Hay personas sentadas en 463 asientos. Los
otros asientos están vacíos. ¿Cuántos asientos están vacíos?

Usa dos estrategias diferentes para resolver este problema.
Muestra tu trabajo.

 Solución

7 ¿Cuál es el número desconocido en esta ecuación?

? 2 524 5 257

8 Resuelve el problema de resta.
Luego explica cómo usarías la
suma para comprobar tu respuesta.

SESIÓN 3

809
2 395

452

Hay 237 asientos vacíos.

Posible trabajo del estudiante:
Se restan las centenas, las decenas y las unidades. 463 5 400 1 60 1 3
700 2 400 5 300; 300 2 60 5 240; 240 2 3 5 237

Puedo sumar desde 463 hasta 700.

463 1 7 5 470; 470 1 30 5 500; 500 1 200 5 700

Sumé 7 1 30 1 200 que es 237.

Por lo tanto, 463 1 237 5 700.

781

Posible explicación: Si 414 es la diferencia
correcta, se obtiene 809 cuando se suma 414 y 395.
400 1 300 5 700; 10 1 90 5 100; 4 1 5 5 9.

700 1 100 1 9 5 809; por lo tanto, 414 es la
diferencia correcta.

414

APPLY IT
For all problems, encourage students to use a
variety of strategies for finding the solution.

6 	 There are 237 empty seats; Possible work:
463 5 400 1 60 1 3; 700 2 400 5 300;
300 2 60 5 240; 240 2 3 5 237.

I can add up from 463 to 700. 463 1 7 5 470;
470 1 30 5 500;
500 1 200 5 700

200 1 30 1 7 5 237

463 1 237 5 700

7 	 781; Students could solve the problem by
recognizing that ? 2 524 5 257 is the same as
257 1 524 5 ?, and then show jumps totaling 257
from 524 to 781 on an open number line.

Close: Exit Ticket

8 	 414; Possible explanation: After I find the
difference of 414, I can add it to 395 to see if I get
809. Since this sum is the same as the number that I
started with in the subtraction problem, the answer
for the subtraction problem is correct.

Students’ solutions should indicate understanding of:

•	 different strategies for subtracting three-digit
numbers

•	 the relationship between subtraction and addition
in solving problems

Error Alert  If students do not understand how to
use addition to check their solution to the
subtraction problem, then have them represent the
problem as a subtraction equation, and circle the
number being subtracted and the difference.
Connect the circled numbers to the addends of the
related addition equation, and the sum to the
starting number in the subtraction equation.

©Curriculum Associates, LLC  Copying is not permitted.453 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 453

Nombre:

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Estudia el Ejemplo, que muestra una manera de restar números
de tres dígitos. Luego resuelve los problemas 1 a 5.

EJEMPLO
En la escuela Grant hay 408 estudiantes. 146 estudiantes tocan
un instrumento. Los otros no tocan un instrumento. ¿Cuántos
estudiantes no tocan un instrumento?

Halla 408 2 146.

Mira las decenas: 0 decenas , 4 decenas.

Reagrupa una centena de 408 como 10 decenas.

 408 300 1 100 1 8

 2 146 100 1 40 1 6

 200 1 60 1 2 5 262

Por lo tanto, 262 estudiantes no tocan un instrumento.

Max obtiene 372 puntos en un juego de computadora. Abby
obtiene 481 puntos en el mismo juego. ¿Cuántos puntos
menos que Abby obtiene Max?

1 Halla 481 2 372. Primero reagrupa 1 decena como 10 unidades
en 481. Luego resta.

 481 400 1 1

 2 372 300 1 1

 1 0 1

2 ¿Cuántos puntos menos que Abby obtiene Max?

Lección 18 SESIÓN 3

Practica usar estrategias de resta con números de tres dígitos

453

11

2

9100

70

70

109

SESSION 3  Additional Practice

Solutions

1 	 See Student Worktext page.
Basic

2 	 109
Basic

Fluency & Skills Practice Teacher Toolbox 

Assign Using Subtraction
Strategies with Three-Digit
Numbers

In this activity students practice
subtracting 3 different three-digit
numbers from the same multiple of
100. This activity is useful in
developing skills of mental math
and using place-value strategies to
subtract.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre:

Fluidez y práctica de destrezas

Usar estrategias de resta con
números de tres dígitos

1 300 2 200 5

300 2 195 5

300 2 165 5

3 600 2 400 5

600 2 490 5

600 2 485 5

5 700 2 400 5

700 2 415 5

700 2 435 5

7 500 2 200 5

500 2 225 5

500 2 265 5

2 800 2 300 5

800 2 285 5

800 2 290 5

4 400 2 300 5

400 2 280 5

400 2 265 5

6 900 2 500 5

900 2 505 5

900 2 545 5

8 800 2 300 5

800 2 115 5

800 2 155 5

Resta.

100

©Curriculum Associates, LLC  Copying is not permitted. 454Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.454 Lección 18 Usa estrategias de suma y resta con números de tres dígitos

3 ¿Qué ecuaciones podrías usar para comprobar si esta
ecuación de resta es correcta?

473 2 187 5 286

� 286 1 187 5 473

� 286 1 286 5 572

� 187 1 286 5 473

� 473 2 286 5 187

� 473 1 286 5 759

� 759 2 286 5 473

4 Muestra dos maneras diferentes en las que podrías
usar una recta numérica para hallar 604 2 398.

5 ¿Cuánto es 800 2 426?

� 484

� 474

� 384

� 374

Lección 18 SESIÓN 3

454

Posibles respuestas:

604 2 398 5 206

398 400 600 604

200 42

600 604206 210 300

2300 2424 290

3 	 A, C, D
Challenge

4 	 Check students’ number lines. Students may use
a number line to show jumps of 2, 200, and 4
which total 206, from 398 to 604. Students may
show jumps back of 4, 300, 90, and 4 from
604 to 206.
Challenge

5 	 D
Basic

©Curriculum Associates, LLC  Copying is not permitted.455 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 455

Lección 18

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 3.

EJEMPLO
Dos números tienen una suma de 300. ¿Cuáles podrían ser los
dos números? Escribe ecuaciones de suma para mostrar tres
pares posibles de números.

Puedes usar dos números cualesquiera que juntos sumen un total de 300.

100 1 200 5 300
300 5 150 1 150
124 1 176 5 300

Solución

APLÍCALO
1 Tina tiene 250 figuras. Algunas son triángulos y las

otras son círculos. ¿Cuántas de cada tipo de figura
podría tener Tina? Completa tres ecuaciones
diferentes para mostrar el número de cada tipo
de figura que podría tener Tina.

250 2 5

250 2 5

 5 250 2

 Solución

Refina Usar estrategias de suma y resta con
números de tres dígitos

SESIÓN 4

¿Cómo se relacionan
los números que
faltan en cada
ecuación con 250?

455

Tina podría tener 125 triángulos y 125 círculos,

100 triángulos y 150 círculos, o 123 triángulos y 127 círculos.

Posible respuesta: Los pares de números

podrían ser 100 y 200, 150 y 150, y 124 y 176.

125 125

100

123 127

150

Las respuestas variarán. Posibles respuestas:

Start

Connect to Prior Knowledge
Why  Support students’ knowledge of related
addition and subtraction equations, foreshadowing
using addition to check subtraction.

How  Have students write a related addition
equation for a given subtraction equation.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe una ecuación de suma
relacionada para cada
ecuación de resta.

382 2 179 5 203

915 2 578 5 337

Grade 2 Lesson 18 Session 4 | Refi ne Using Addition and Subtraction Strategies with Three-Digit Numbers

	

Solutions
203 1 179 5 382
578 1 337 5 915
Los sumandos
pueden estar en
orden inverso.

Example
Possible answer: The pairs of numbers could be 100
and 200, 150 and 150, and 124 and 176.

Look for  Choosing the first three-digit addend will
determine the only possible value for the other
addend.

APPLY IT
1 	 Any pair of three-digit numbers totaling 250,

correctly related in a subtraction equation, is
correct. See Student Worktext page for
examples.
DOK 2

Look for  Students recognize that there are
many possible combinations of three-digit
addends with a sum of 250.

2 	 The store has 847 bags of peanuts and walnuts; See Student Worktext page for
possible work.
DOK 2

Look for  Students can break apart 328 and 519 into hundreds, tens, and ones
and then add the values of each place, regrouping as needed.

Purpose  In this session, students use
different strategies to add and subtract three-
digit numbers, sharing their thinking with a
partner, and then working independently.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 456Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.456

Lección 18 REFINA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

SESIÓN 4

2 Una tienda tiene 328 bolsas de maníes y
519 bolsas de nueces para la venta. ¿Cuántas
bolsas de maníes y nueces tiene la tienda en total?
Muestra tu trabajo.

 Solución

3 Devon construye un carro de juguete con
436 piezas. Gus construye un carro de juguete con
219 piezas menos que Devon. ¿Cuántas piezas
usa Gus?

� 217

� 227

� 645

� 655

Nadia eligió � como respuesta. ¿Cómo obtuvo
Nadia su respuesta?

¿Cuáles son algunas
estrategias que
podrías usar para
resolver este
problema?

Si el carro de Gus
tiene menos piezas
que el carro de
Devon, ¿qué carro
tiene más piezas?

456

La tienda tiene 847 bolsas de maníes y nueces.

Posible respuesta: Después de que Nadia reagrupara una
decena para restar 9 unidades, debió haber restado 1 decena
de las 2 decenas. No cambió las 3 decenas a 2 decenas cuando
reagrupó la decena.

Posible trabajo del estudiante:

Hay que hallar 328 1 519.

Se descompone cada sumando.

 328 3 centenas 1 2 decenas 1 8 unidades

1 519 5 centenas 1 1 decena 1 9 unidades

 8 centenas 1 3 decenas 1 17 unidades 5
8 centenas 1 4 decenas 1 7 unidades 5 847

3 	 A; Students could write the equation,
436 2 219 5 ? to find the solution.

Explain why the other two answer choices are
not correct:

C is not correct because it represents an
incorrect calculation of the sum of 436 and 219.
The problem requires finding the difference of
the numbers.

D is not correct because it represents the sum of
436 and 219 instead of the difference.
DOK 3

Close: Exit Ticket

Check for Understanding
Have students solve the following problem:

Se vendieron 600 boletos de la obra de teatro de la
escuela para las funciones del viernes y el sábado.
Se vendieron 315 boletos para la función del
sábado. ¿Cuántos boletos se vendieron para la
función del viernes? [285]

For students who are still struggling, use the table
below to guide remediation.

After providing remediation, check students’
understanding using the following problem:

Sally juntó 348 estampillas el año pasado y otras
más este año. Juntó un total de 500 estampillas.
¿Cuántas estampillas juntó este año? [152]

If the error is . . . Students may . . . To support understanding . . .

315
have subtracted 0 from 5 and 0
from 1.

Write 600 and have students use 3 different colors to show
subtracting 315 in steps: first the 300, then the 10, and
then the 5. Have students pause after each step to say
how much is left at each step.

385
have miscalculated the number
of hundreds while counting up
from 315 to 600.

Have students draw an open number line and label 315
and 600 with space between. Ask them how they can
make jumps that are easy to add to get from 315 to 600.
Monitor their choice of numbers and watch for accuracy in
labeling their jumps and finding the sum of the jumps.

915 have added 600 and 315.

Model the problem in a part-part-whole diagram or a
number bond. Have students identify which part of the
model represents tickets sold only on Friday, only on
Saturday, and the total number of tickets sold both days.
Ask which operation and strategy they could use to find
the difference between the numbers instead of the sum.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.457 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

©Curriculum Associates, LLC Se prohíbe la reproducción. 457

Nombre:

Lección 18 Usa estrategias de suma y resta con números de tres dígitos

Practica estrategias de suma y resta con número de tres dígitos

Lección 18 SESIÓN 4

1 Tammy tiene 400 estampillas. Tiene 225 estampillas
más que Dave. ¿Cuántas estampillas tiene Dave?

Resuelve el problema usando la suma.
Luego resuelve el problema usando la resta.
Muestra tu trabajo.

 Solución

2 Di si puedes usar las ecuaciones para resolver
el siguiente problema. Elige Sí o No para
cada ecuación.

? – 382 = 417

Sí No

417 2 ? 5 382 � �

382 1 417 5 ? � �

417 2 382 5 ? � �

417 1 382 5 ? � �

¿Cómo se relacionan
los números en cada
ecuación?

¿Será tu respuesta la
misma tanto si usas
la suma como la
resta para
resolver el
problema?

457

Dave tiene 175 estampillas en su colección.

Posible trabajo del estudiante:
Se puede sumar desde 225
hasta 400.
225 1 100 5 325
325 1 75 5 400
Se suma 100 175, o 175.

Se puede restar 400 2 225.
225 es 200 1 20 1 5.

 400
2 200
 200
2 20
 180
2 5
 175

Solutions

1 	 Dave has 175 stamps in his collection. Students
should represent the subtraction problem
400 2 225 5 ? and the addition problem
? 1 225 5 400. See Student Worktext page for
examples of student work.
Medium

2 	 B (No);
C (Yes);
F (No);
G (Yes)
Challenge

SESSION 4  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 458Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

458 Lección 18 Usa estrategias de suma y resta con números de tres dígitos ©Curriculum Associates, LLC Se prohíbe la reproducción.

3 Kevin y Caitlin resuelven el mismo problema de
resta. ¿Cómo puedes usar la suma para
comprobrar sus respuestas?

Kevin
700

2 354
446

Caitlin
700

2 354
346

4 En el problema 3, ¿qué respuesta es correcta? ¿Qué
respuesta es incorrecta? ¿Cómo lo sabes?

5 Una florería tiene 355 rosas. Hay 180 rosas blancas.
Las otras son rojas. ¿Qué ecuaciones podrías usar
para hallar cuántas rosas son rojas?

� 355 2 ? 5 180 � 180 1 355 5 ?

� ? 1 180 5 355 � ? 2 355 5 180

� 355 2 180 5 ? � 180 1 ? 5 355

Darius eligió � como respuesta. ¿Cómo obtuvo
Darius su respuesta?

¿Qué problemas de
suma puedes
resolver para
comprobar estas
respuestas?

¿Hay que convertir
para resolver este
problema?

¿Hay más de una
respuesta para este
problema?

Lección 18 SESIÓN 4

458

Posible respuesta: Cuando se
suman sus respuestas a 354, el
total debería ser 700.

Posible respuesta: Para el problema de Kevin,
446 1 354 5 800; por lo tanto, la respuesta de Kevin es
incorrecta. Para el problema de Caitlin, 346 1 354 5 700;
por lo tanto, la respuesta de Caitlin es correcta.

Posible respuesta: Darius eligió una ecuación que da un total
de 535. Esto es incorrecto porque el número total de rosas es 355.

3 	 Possible explanation: The sum of the correct
answer and 354 should equal 700.
Medium

4 	 Caitlin’s answer is correct. Kevin’s answer is
incorrect. Kevin’s answer of 446 added to 354
equals 800. It does not match 700, which was
the total being subtracted from. See Student
Worktext page for possible explanations.
Challenge

5 	 A, C, E, F; Possible explanation: Darius chose an
equation representing the sum of the two
numbers in the problem. The problem asks for
an unknown number that is added to 180 for a
total of 355 roses.

The remaining answer choice, D, is not correct
because the unknown number would need to
be greater than 355 to give a difference of 180
after subtracting. The total number of roses in
the flower store is 355.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.459 Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

LESSON 18

459

Lección 18

Lección 18 Usa estrategias de suma y resta con números de tres dígitos©Curriculum Associates, LLC Se prohíbe la reproducción.

APLÍCALO
Resuelve los problemas.

1 La Sra. Cruz lleva dinero a la tienda. Gasta $235 en un
televisor pequeño. Cuando se va de la tienda, tiene
$457. ¿Cuánto dinero llevó la Sra. Cruz a la tienda?

� $212 � $222 � $682 � $692

2 Hay 250 adultos mirando un desfile. El resto de las
personas que miran son niños. Hay 569 personas
mirando el desfile en total. ¿Cuántos niños miran
el desfile?

Elige Sí o No para decir si cada ecuación podría usarse
para resolver el problema.

Sí No

250 1 ? 5 569 � �

250 1 569 5 ? � �

569 5 ? 1 250 � �

569 2 250 5 ? � �

3 Juan resuelve este problema de resta. Explica
cómo podría usar Juan la suma para saber
si su resta es correcta.

900
2 289

601

SESIÓN 5

Refina Usar estrategias de suma y resta con
números de tres dígitos

459

Posible explicación: Juan podría sumar 601 y 289. Si obtiene
900, su resta es correcta. Si obtiene cualquier otro número, su
resta no es correcta. 601 1 289 5 890. Por lo tanto, la resta de
Juan no es correcta.

Purpose  In this session, students gain
fluency with strategies for adding and
subtracting three-digit numbers.

SESSION 5  Refine

Start

Develop Fluency
Why  Support students’ knowledge of strategies to
represent and solve problems involving the addition
and subtraction of three-digit numbers.

How  Have students solve a word problem by
writing an addition equation and a subtraction
equation.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe dos ecuaciones para
resolver el problema.
La cafetería de la escuela
vende 364 porciones de pizza.
193 son de queso y las otras
de chorizo. ¿Cuántas porciones
de pizza de chorizo se venden?

Grade 2 Lesson 18 Session 5 | Refi ne Using Addition and Subtraction Strategies with Three-Digit Numbers

	

Possible Solutions
Se vendieron
171 porciones de
pizza de chorizo.
Posibles ecuaciones:
364 2 193 5 171
193 1 171 5 364

APPLY IT
1 	 D

DOK 2

2 	 A (Yes);

D (No);

E (Yes);

G (Yes)
DOK 2

3 	 Possible explanation: Juan could add 601
and 289. If he gets 900, his subtraction is
correct. If he gets any other number, his
subtraction is not correct. 601 1 289 5 890,
so Juan’s subtraction is not correct.
DOK 3

Differentiated Instruction

RETEACH

Hands-On Activity
Use base-ten blocks to check subtraction with addition.

Students struggling with checking their subtraction solution with addition

Will benefit from using base-ten blocks to show the relationship between
subtraction and addition.

Materials  For each student: 4 hundreds flats, 10 tens rods, 10 ones units

•	 Write 258 2 135 5 ? on the board. Have each student show 258 using blocks.
Pregunte: ¿Cómo pueden mostrar cómo restar 135? [Podría quitar una placa de
centena, 3 barras de decenas y 5 unidades de unidades]. Have students move the
base-ten blocks for 135 aside. Pregunte: ¿Cuántos cubos quedan? [123]

•	 Replace the ? with 123. Pregunte: ¿Cómo ayudará volver a juntar los grupos para
comprobar que 258 2 135 5 123? [Debe haber 258 cubos]. Have students rejoin
the groups. Connect rejoining the groups with 123 1 135 5 258.

•	 Repeat for other problems such as 368 2 122 and 485 2 272.

©Curriculum Associates, LLC  Copying is not permitted. 460Lesson 18  Use Addition and Subtraction Strategies with Three-Digit Numbers

460

Lección 18 REFINA

Lección 18 Usa estrategias de suma y resta con números de tres dígitos ©Curriculum Associates, LLC Se prohíbe la reproducción.

SESIÓN 5

4 Debbie tiene 253 botones en un frasco. Luego coloca más
botones en el frasco. Ahora tiene 462 botones en el frasco.
¿Cuántos botones más coloca Debbie en el frasco?

¿Cuál podrías usar para resolver este problema?

� 253 1 462 5 ?

�

253 260 300 400

27 240 2100 260 22

462460

� 253 1 ? 5 462

�

253 260 300 400

17 140 1100 160 12

462460

� ? 5 462 2 253

� ? 5 253 1 462

5 En el problema 4, Marcus eligió � como respuesta.
¿Cómo obtuvo Marcus su respuesta?

6 DIARIO DE MATEMÁTICAS
Elige un número cualquiera entre 701 y 799. Di cómo
podrías restar tu número de 900.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 3 y mira qué
destrezas puedes marcar.

460

Posible respuesta: Marcus sumó el número de botones que
había en el frasco al principio y el número total de botones.
Debió haber restado el número de botones que había al
principio del número total de botones que había en el frasco.

Posible respuesta: Mi número es 723. 900 2 723 5 ?; puedo
sumar desde 723 para restar: 723 1 7 5 730; 730 1 70 5 800;
800 1 100 5 900. Sumé 7 1 70 1 100, o 177.
900 2 723 5 177.

4 	 B, C, D, E
DOK 2

5 	 Possible explanation: Marcus added the number
of buttons in the jar at the start to the total
number of buttons. He should have subtracted
the number of buttons at the start from the
total number of buttons in the jar.
DOK 3

Close: Exit Ticket

6 	MATH JOURNAL
Student responses should demonstrate
understanding that problems involving three-digit
numbers may be solved using a variety of strategies
and models representing addition and subtraction.

Error Alert  If students subtract incorrectly, then
have them choose a different strategy to solve the
same problem.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 3 Opener page.

EXTEND PERSONALIZE

Challenge Activity
Write addition problems for a given sum.

Provide students with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Students who have achieved proficiency with
adding three-digit numbers

Will benefit from deepening understanding
of adding three-digit numbers by writing
possible addend pairs for a given sum.

Materials  For each student: one card from
Activity Sheet Three-Digit Number Cards

•	 Give each student a card showing a three-
digit number. Make sure each student has a
different number.

•	 Challenge students to write as many addition
problems as they can think of for which their
number is the sum. Challenge them to
include at least one example which shows
regrouping in one or more places.

•	 Have them record the equations and see if
they notice any patterns or consistencies.
Have them describe what they notice.

•	 Extend the activity by having students write
two related subtraction equations for each of
their addition equations.

	i-Ready_At-Home_Math_G2_C2_Teacher_Lessons_Spanish.pdf
	Pages from RCM02_NASP_TG_V2.pdf
	Pages from RCM02_NASP_TG_V2-2.pdf

