

Extra Practice 2**Lesson 3: Addition and Subtraction Equations**

1. Solve each equation. Explain your strategy.

a) $\square + 7 = 17$

b) $\square - 6 = 11$

c) $\square - 4 = 7$

d) $18 - \square = 5$

For questions 2 and 3, write an equation with a missing number.
Solve the equation with a strategy of your choice.

2. Eva had 13 animal stickers.

She gave some of her animal stickers to Kris.

Eva has 6 stickers left. How many stickers did Eva give to Kris?

3. There are 7 soccer balls in a bin.

Shawna put some more soccer balls in the bin.

Now there are 12 soccer balls in the bin.

How many soccer balls did Shawna put into the bin?

Lesson 4: Estimating Sums

1. Which number is the better estimate for each sum?

a) $57 + 79 = 130$ or 140 ? b) $12 + 37 = 50$ or 60 ?

2. Nemo and Dory went to the local pet store.

Nemo counted 32 orange clown fish. Dory counted 24 blue tetras.

About how many fish did they count altogether?

3. Stella has 39 movies on DVD and 27 movies on videotape.

About how many movies does Stella have?