

Math Numbers Operations and Algebra 2_4

Student Name:_____

Date:_____

1.

A. 824

B. 804

C. 814

3

A. 21

B. 22

C. 20

2.

A. 366

B. 356

C. 376

4

	14 <u>- 3</u>

A. 10

B. 11

C. 12

5.		
	622 <u>- 114</u>	

A. 508

B. 518

C. 498

A. 4

B. 2

C. 3

A. 382

B. 372

C. 362

A. 8

B. 6

C. 7

9.

- **A.** 7
- **B**. 6
- **C.** 5

11.

- **A.** 3
- **B**. 4
- **C**. 2

10.

Joel has 25 nuts. Lucy has 23 nuts.

About how many nuts in all?

- **A.** 50
- **B**. 44
- **C.** 40

12.

You have 1 quarter and 19 pennies. How much money do you have?

- **A.** \$0.39
- **B.** \$0.40
- **C.** \$0.44

13.

Robin has 16 pears. Sue has 3 pears.

About how many pears in all?

- **A.** 20
- **B.** 23
- **C**. 15

15.

Bart sees 35 doves. 4 fly away.

About how many are left?

- **A.** 30
- **B.** 20
- **C**. 35

14.

200 -101

- **A.** 89
- **B.** 99
- **C**. 109

16.

Start at 19. Move back 10.

Where are you now?

- **A.** 8
- **B.** 10
- **C**. 9