

3rd Grade | Unit 2

MATH 302 **CARRYING AND BORROWING**

Introduction **3**

Fact Families **|4** Patterns **|5** Addition Review |7

2. Number Value 11

Place Value |11 Addition with Carry **|14** Self Test 2 **|18**

Even and Odd 120 Fractions **21**

Subtraction Review 19 Self Test 1 |10

Skip-counting **|16**

42

Subtraction with Borrow |25 Self Test 3 |28

4. Shapes, Lines, and Money

Flat and Solid Shapes **30** Money |33 Subtraction Review **|35**

30 Checking Addition **|36** Checking Subtraction 38 Self Test 4 |40

5. Application and Review

Self Test 5 |48

LIFEPAC Test |Pull-out

NOTE to teachers, parents, and students:

As part of a continuing effort to improve the LIFEPAC curriculum a new layout of this unit has been produced. The content of this unit has not changed but the page numbers referenced in the Teacher Notes of the Teacher's Guide may no longer match.

Author: Carol Bauler, B.A.

Editor: Alan Christopherson, M.S.

Media Credits:

Page 3: © Alexey Baskakov, iStock, Thinkstock; 4: © Wavebreakermedia Ltd, Thinkstock; 11: © Stockbyte, Thinkstock; 20: © StudioM1, iStock, Thinkstock; 21: © olegtoka, iStock, Thinkstock; 22: © perysty, iStock, Thinkstock; 24: © Rawpixel, iStock, Thinkstock; 30: © Image Source Pink, Thinkstock; 33: © paulprescott72, iStock, Thinkstock, United States currency images from the United States Bureau of Engraving and Printing; 33, 34, 40, LifePac Test 4: © Daniel R. Burch, iStock, Thinkstock, United States coin images from the United States Mint;

42: © Picsfive, iStock, Thinkstock.

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

© MCMXCVIII by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

CARRYING AND BORROWING

This unit begins with a review of basic fact families, patterns, addition, and subtraction. This information will be used to expand your skills in adding with carrying, skip-counting, and place value. There will be additional practice in subtraction with borrowing , checking addition and subtraction, money, and fractions. You will learn to classify numbers as odd or even, to name the parts of a fraction, and to name lines. In this LIFEPAC[®], you will also practice the skills of sequencing and naming shapes.

Unit Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC.

- 1. I know fact families.
- 2. I can recognize patterns.
- 3. I can add with carrying to hundreds' place.
- 4. I can skip-count by 2's, 5's, and 10's.
- 5. I know even and odd numbers.
- 6. I can read and write fractions.
- 7. I can learn the names of fractions.
- 8. I can subtract with borrowing to tens' place.
- 9. I can recognize flat and solid shapes.
- 10. I can learn about lines and end points.
- 11. I know pennies, nickels, dimes, quarters, and dollars.
- 12. I can check addition and subtraction problems.

1. FAMILY OF FACTS

In this section, you will use fact family to complete patterns. You will review digits, addition, and subtraction.

Fact Families

Some addition and subtraction facts belong together.

Facts that belong together are fact families.

Each family has two addition and two subtraction facts.

If we know one fact, we know four facts.

Fact families make it easier to learn.

If we know	2 + 3 = 5		
we also know	3+2=5	5 - 2 = 3	5-3=2
If we know	15 - 8 = 7		
we also know	15 - 7 = 8	7+8=15	8+7=15

Complete these activities.

1.1 Complete the fact families.

6 + 4 = 10

7 + 9 = 16 _____ = ___ = ____ = ____ = ____ = ____ = ____ = ____ **1.2** Write the numbers in number order. 923 523 823 723 623 423

1.3 Write the answers to the facts.

+	2	8	6	3	9	5	4	3	0
З									
6									

Patterns

Patterns help us learn, how to find answers, and how to remember. When we find a pattern, we can tell what comes next.

The ten digits make a pattern.

We can write part of the pattern.

We write three dots to show there is more.

0, 1, 2, 3, ...

Complete these activities.

1.4 Write the digits to complete the pattern.

0, 1, 2, 3, ____, ___, ___, ___, ___, ___,

There is a pattern to addition and subtraction facts. Some addition and subtraction facts make a family of facts.

There is a pattern to counting. We count in number order from small to large.

1.6 Write the next five numbers to continue the pattern.

135, 136, 137, _____, ____, ____, ____, ____, ____, ____, ____, ____, ____,,

Patterns are a sensible grouping of numbers. We look for how numbers relate to each other. We look for a pattern.

1.7 Write the next three numbers.

 84, 83, 82, _____, ____, ____, ____, ...

 Describe the pattern. ______

1.8 Write the answer.

Jack was digging in his garden. The first day he found 2 worms, the second day he found 4 worms, the third day he found 6 worms. Following the pattern, how many worms would Jack find on the fourth day? ______ Write the pattern in numbers.

Addition Review

1	Complete t	hese activitie	s.		
1.9	Add ones. A	dd tens. Add f	nundreds.		
	26 <u>+ 2</u>	12 <u>+ 7</u>	33 <u>+ 4</u>	10 <u>+ 9</u>	45 <u>+ 3</u>
	56 <u>+ 31</u>	79 + 10	40 + 23	63 <u>+24</u>	42 + 35
	80 + 15	44 +23	75 <u>+ 13</u>	17 + 41	50 + 25
	375 <u>+ 23</u>	462 <u>+ 23</u>		164 	446 <u>+ 32</u>
	252 + 433	217 + 582		417 341	379 + 310
	460 + 423	543 <u>+ 323</u>		352 114	462 + 423

CARRYING AND BORROWING | Unit 2

1.10 Add.

2	3	4	7	3	5
2	2	2	2	5	2
+ 2	+ 3	+ 2	+ 4	+ 8	+ 4

If the sum of the ones' place is more than 9, we carry to the tens' place.

1.11	Add.				
	24	48	67	55	43
	<u>+ 6</u>	<u>+ 7</u>	<u>+ 4</u>	+ 9	<u>+ 7</u>
	25	47	29	52	66
	<u>+ 39</u>	<u>+ 37</u>	<u>+ 19</u>	<u>+ 28</u>	<u>+ 16</u>
	43	58	29	49	67
	+ 47	+ 25	+ 28	<u>+ 17</u>	<u>+24</u>
	56	49	25	64	18
	+ 18	+ 33	+ 27	+ 26	+ 13

Subtraction Review

Complete these activities.

1.12 Subtract ones. Subtract tens. Subtract hundreds.

58	74	48	17	88
- 3	<u>- 2</u>	<u>- 1</u>	<u>- 4</u>	<u>- 2</u>
95	67	88	58	75
- 15	- 23	- 13	<u>- 41</u>	- 25
85	99	58	49	85
- 52	<u>- 17</u>	- 12	<u>- 30</u>	<u>- 13</u>
287	559	-	657	999
- 31	- 42		- 34	- 17
787	983	Ξ	777	958
- 251	<u>- 123</u>		435	- 512
685	799	_	758	689
- 433	- 582		341	- 310

For this Self Test, study what you have read and done. The Self Test will check what you remember.

SELF TEST 1

Complete these activities (each answer counts 1 point, except where otherwise noted).

1.01	Complete the fact families. (1 point each fact)							
	7 + 6 = 13							
		_=		=	=			
	17 - 8 = 9							
		_=		=	=			
1.02	Write the ne	ext three num	bers to cont	inue the patterr	۱.			
	36, 37, 3	38,,	/	/				
	Are there m	ore numbers	in the patter	n?				
1.03	Add or subt	ract.						
	36	71	421	356	2			
	+ 3	+ 25	+ 58	+642	4			
					+ 5			
	86	45	37	58	29			
	+ 7	+ 8	+24	+33	+ 45			
		07	270					
	59 - 1	87 - 36	378 - 52	935 - 203	764 - 324			
	<u></u>			_205				

MAT_Gr3-5

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759 800-622-3070

800-622-3070 www.aop.com MAT0302 – Jan '16 Printing

