

KUMON

Ages

6•7•8

My Book of

SUBTRACTION

If your child can subtract the numbers 1 through 5 from whole numbers, then this book will build on that foundation.

Use this book to help your child learn to subtract the numbers 1 through 20 from whole numbers.

My Book of

SUBTRACTION

The aims and purpose of this book

- ▲ If your child can subtract the numbers 1 through 5 from larger whole numbers, this book will expose him or her to the broader world of numbers by providing opportunities to practice subtracting larger numbers. In this book, children will learn first how to subtract the numbers 1 through 9, and then they will reinforce this skill by learning how to subtract from numbers up to 20.
- ▲ As in the case of subtraction using the numbers 1 through 5, children can master subtraction using larger numbers only after they acquire the ability to recite numbers both forwards and backwards. Building basic subtraction skills is vital to understanding the decimal system, which is the foundation of higher-level arithmetic concepts and skills taught at school such as multiplication, division, and fractions. The purpose of this book is to prepare children for higher-level mathematics by improving their basic subtraction skills.
- ▲ It is important for children to truly understand how to combine and break down numbers in order to help them master addition and subtraction. Children are willing to learn what is easily understood by them, and once they learn something new, they always want to know more. Kumon Workbooks' incremental method will encourage children to gain solid academic skills while showing them the pleasure of learning.

How to hold a pencil properly

There are several ways to teach children to hold a pencil properly. Here is one example.

Let your child form the shape pictured here, using his or her own fingers. Put the pencil between the bending middle finger and joint part of thumb and forefinger.

Have your child grip the pencil with thumb and forefinger.

Check the way that your child is holding the pencil against the picture to decide whether or not it is the proper way.

It can be difficult for a child who does not yet have enough strength in his or her hand and fingers to hold the pencil properly. Please teach this skill gradually, so that your child will remain interested and willing to hold a pencil naturally.

How to use this book

- ▲ This workbook has no answer section. Please check your child's answers when he or she is done with each page. Some pages contain a number chart to give children a hint that the answers are included in the chart.
- ▲ Offer praise at the end of each page, and write encouraging words or place stickers on completed pages as a special prize.
- ▲ Please refer to the "To parents" notes in this book, which provide more comments and advice on how to help your child progress through this book.
- ▲ It is a good idea to set the number of pages your child will complete in a day. It may be one sheet (two pages) or two sheets (four pages) a day. The essential point to remember is that the practice should come to an end when your child still wants to do a little more.
- ▲ Most workbooks contain the same paper stock, but each Kumon Workbook features a different type of paper, tailored to a specific activity and use. This book features a good quality paper geared to children who are learning to write. The paper can stand up to rough drawing, even from children who are still refining their pencil-control skills. It is also made for easy erasing, which gives your child the opportunity to draw the lines again and again on each page.

Subtracting 1 and 2

1-1 to 10-1

Name

Date

To parents

Starting with this page, your child will review subtracting the numbers 1 through 5. Please have your child use the number chart as a guide. Some answers will be 0. If your child has a difficult time grasping the concept of 0, allow the repeated exercises to help familiarize him or her with the idea.

■ Subtract the numbers below.

(1) $2 - 1 =$

(11) $4 - 1 =$

(2) $3 - 1 =$

(12) $3 - 1 =$

(3) $4 - 1 =$

(13) $2 - 1 =$

(4) $5 - 1 =$

(14) $1 - 1 =$

(5) $6 - 1 =$

(15) $9 - 1 =$

(6) $7 - 1 =$

(16) $6 - 1 =$

(7) $8 - 1 =$

(17) $1 - 1 =$

(8) $9 - 1 =$

(18) $10 - 1 =$

(9) $10 - 1 =$

(19) $8 - 1 =$

(10) $5 - 1 =$

(20) $7 - 1 =$

0 1 2 3 4 5 6 7 8 9 10

2-2 to 10-2

■ Subtract the numbers below.

(1) $3 - 2 =$

(11) $4 - 2 =$

(2) $4 - 2 =$

(12) $3 - 2 =$

(3) $5 - 2 =$

(13) $2 - 2 =$

(4) $6 - 2 =$

(14) $7 - 2 =$

(5) $7 - 2 =$

(15) $10 - 2 =$

(6) $8 - 2 =$

(16) $8 - 2 =$

(7) $9 - 2 =$

(17) $2 - 2 =$

(8) $10 - 2 =$

(18) $10 - 2 =$

(9) $6 - 2 =$

(19) $2 - 2 =$

(10) $5 - 2 =$

(20) $9 - 2 =$

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

2

Subtracting 3, 4, and 5

3-3 to 10-3

Name

Date

To parents

Learning to subtract the numbers 1 through 5 will build a foundation for more complicated subtraction skills. Please encourage your child to practice until he or she can complete the exercise easily without counting fingers or getting confused. When your child is unsure of his or her answer, encourage him or her to check the answer by adding the result to the number subtracted.

■ Subtract the numbers below.

(1) $4 - 3 =$

(11) $4 - 3 =$

(2) $5 - 3 =$

(12) $3 - 3 =$

(3) $6 - 3 =$

(13) $8 - 3 =$

(4) $7 - 3 =$

(14) $9 - 3 =$

(5) $8 - 3 =$

(15) $10 - 3 =$

(6) $9 - 3 =$

(16) $3 - 3 =$

(7) $10 - 3 =$

(17) $8 - 3 =$

(8) $7 - 3 =$

(18) $10 - 3 =$

(9) $6 - 3 =$

(19) $9 - 3 =$

(10) $5 - 3 =$

(20) $7 - 3 =$

0 1 2 3 4 5 6 7 8 9 10

4-4 to 10-5

■ Subtract the numbers below.

(1) $5 - 4 =$

(11) $6 - 5 =$

(2) $6 - 4 =$

(12) $7 - 5 =$

(3) $7 - 4 =$

(13) $8 - 5 =$

(4) $8 - 4 =$

(14) $9 - 5 =$

(5) $9 - 4 =$

(15) $10 - 5 =$

(6) $10 - 4 =$

(16) $9 - 5 =$

(7) $7 - 4 =$

(17) $8 - 5 =$

(8) $6 - 4 =$

(18) $7 - 5 =$

(9) $5 - 4 =$

(19) $6 - 5 =$

(10) $4 - 4 =$

(20) $5 - 5 =$

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

Name

Date

■ Subtract the numbers below.

(1) $1 - 1 =$

(11) $5 - 1 =$

(2) $2 - 2 =$

(12) $5 - 3 =$

(3) $2 - 1 =$

(13) $5 - 2 =$

(4) $3 - 1 =$

(14) $5 - 4 =$

(5) $3 - 3 =$

(15) $5 - 5 =$

(6) $3 - 2 =$

(16) $6 - 1 =$

(7) $4 - 2 =$

(17) $6 - 3 =$

(8) $4 - 3 =$

(18) $6 - 4 =$

(9) $4 - 4 =$

(19) $6 - 2 =$

(10) $4 - 1 =$

(20) $6 - 5 =$

■ Subtract the numbers below.

(1) $7 - 2 =$

(11) $9 - 3 =$

(2) $7 - 1 =$

(12) $9 - 2 =$

(3) $7 - 4 =$

(13) $9 - 1 =$

(4) $7 - 3 =$

(14) $9 - 5 =$

(5) $7 - 5 =$

(15) $9 - 4 =$

(6) $8 - 3 =$

(16) $10 - 3 =$

(7) $8 - 2 =$

(17) $10 - 1 =$

(8) $8 - 1 =$

(18) $10 - 4 =$

(9) $8 - 5 =$

(19) $10 - 2 =$

(10) $8 - 4 =$

(20) $10 - 5 =$

Name

Date

To parents

Starting with this page, your child will learn to subtract 6 and 7.
This section only contains subtraction without borrowing.

■ Subtract the numbers below.

(1) $7 - 3 =$

(11) $9 - 6 =$

(2) $7 - 4 =$

(12) $10 - 4 =$

(3) $7 - 5 =$

(13) $10 - 5 =$

(4) $7 - 6 =$

(14) $10 - 6 =$

(5) $8 - 3 =$

(15) $6 - 3 =$

(6) $8 - 4 =$

(16) $6 - 4 =$

(7) $8 - 5 =$

(17) $6 - 5 =$

(8) $8 - 6 =$

(18) $6 - 6 =$

(9) $9 - 4 =$

(19) $10 - 6 =$

(10) $9 - 5 =$

(20) $6 - 6 =$

0 1 2 3 4 5 6 7 8 9 10

8-3 to 10-7

■ Subtract the numbers below.

$$(1) \quad 8 - 3 =$$

$$(11) \quad 10 - 3 =$$

$$(2) \quad 8 - 4 =$$

$$(12) \quad 10 - 4 =$$

$$(3) \quad 8 - 5 =$$

$$(13) \quad 10 - 5 =$$

$$(4) \quad 8 - 6 =$$

$$(14) \quad 10 - 6 =$$

$$(5) \quad 8 - 7 =$$

$$(15) \quad 10 - 7 =$$

$$(6) \quad 9 - 3 =$$

$$(16) \quad 7 - 5 =$$

$$(7) \quad 9 - 4 =$$

$$(17) \quad 7 - 6 =$$

$$(8) \quad 9 - 5 =$$

$$(18) \quad 7 - 7 =$$

$$(9) \quad 9 - 6 =$$

$$(19) \quad 10 - 7 =$$

$$(10) \quad 9 - 7 =$$

$$(20) \quad 7 - 7 =$$

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

Name

Date

To parents

Starting with this page, your child will learn to subtract 8 and 9.
This section only contains subtraction without borrowing.

■ Subtract the numbers below.

(1) $9 - 3 =$

(11) $10 - 7 =$

(2) $9 - 4 =$

(12) $10 - 8 =$

(3) $9 - 5 =$

(13) $8 - 5 =$

(4) $9 - 6 =$

(14) $8 - 6 =$

(5) $9 - 7 =$

(15) $8 - 7 =$

(6) $9 - 8 =$

(16) $8 - 8 =$

(7) $10 - 3 =$

(17) $10 - 8 =$

(8) $10 - 4 =$

(18) $8 - 8 =$

(9) $10 - 5 =$

(19) $9 - 8 =$

(10) $10 - 6 =$

(20) $10 - 8 =$

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

10-1 to 10-9

■ Subtract the numbers below.

$$(1) \quad 10 - 1 =$$

$$(11) \quad 10 - 7 =$$

$$(2) \quad 10 - 2 =$$

$$(12) \quad 10 - 8 =$$

$$(3) \quad 10 - 3 =$$

$$(13) \quad 10 - 9 =$$

$$(4) \quad 10 - 4 =$$

$$(14) \quad 9 - 5 =$$

$$(5) \quad 10 - 5 =$$

$$(15) \quad 9 - 6 =$$

$$(6) \quad 10 - 6 =$$

$$(16) \quad 9 - 7 =$$

$$(7) \quad 10 - 7 =$$

$$(17) \quad 9 - 8 =$$

$$(8) \quad 10 - 8 =$$

$$(18) \quad 9 - 9 =$$

$$(9) \quad 10 - 9 =$$

$$(19) \quad 10 - 9 =$$

$$(10) \quad 10 - 6 =$$

$$(20) \quad 9 - 9 =$$

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

Name

Date

■ Subtract the numbers below.

(1) $1 - 1 =$

(11) $5 - 2 =$

(2) $2 - 1 =$

(12) $5 - 3 =$

(3) $2 - 2 =$

(13) $5 - 1 =$

(4) $3 - 2 =$

(14) $5 - 4 =$

(5) $3 - 3 =$

(15) $5 - 5 =$

(6) $3 - 1 =$

(16) $6 - 3 =$

(7) $4 - 1 =$

(17) $6 - 5 =$

(8) $4 - 4 =$

(18) $6 - 1 =$

(9) $4 - 3 =$

(19) $6 - 2 =$

(10) $4 - 2 =$

(20) $6 - 4 =$

Subtracting 1 to 7

■ Subtract the numbers below.

$$(1) \quad 6 - 1 =$$

$$(11) \quad 7 - 3 =$$

$$(2) \quad 6 - 6 =$$

$$(12) \quad 7 - 7 =$$

$$(3) \quad 6 - 4 =$$

$$(13) \quad 7 - 1 =$$

$$(4) \quad 6 - 2 =$$

$$(14) \quad 8 - 3 =$$

$$(5) \quad 6 - 5 =$$

$$(15) \quad 8 - 5 =$$

$$(6) \quad 6 - 3 =$$

$$(16) \quad 8 - 2 =$$

$$(7) \quad 7 - 2 =$$

$$(17) \quad 8 - 1 =$$

$$(8) \quad 7 - 5 =$$

$$(18) \quad 8 - 4 =$$

$$(9) \quad 7 - 4 =$$

$$(19) \quad 8 - 7 =$$

$$(10) \quad 7 - 6 =$$

$$(20) \quad 8 - 6 =$$

Review

Subtracting 1 to 9

Name _____

Date _____

■ Subtract the numbers below.

(1) $8 - 3 =$

(11) $9 - 7 =$

(2) $8 - 8 =$

(12) $9 - 1 =$

(3) $8 - 4 =$

(13) $9 - 8 =$

(4) $8 - 6 =$

(14) $9 - 5 =$

(5) $8 - 1 =$

(15) $9 - 9 =$

(6) $8 - 7 =$

(16) $9 - 3 =$

(7) $8 - 5 =$

(17) $9 - 6 =$

(8) $8 - 2 =$

(18) $10 - 3 =$

(9) $9 - 4 =$

(19) $10 - 1 =$

(10) $9 - 2 =$

(20) $10 - 2 =$

■ Subtract the numbers below.

$$(1) \quad 10 - 4 =$$

$$(11) \quad 7 - 2 =$$

$$(2) \quad 10 - 8 =$$

$$(12) \quad 7 - 6 =$$

$$(3) \quad 10 - 6 =$$

$$(13) \quad 7 - 3 =$$

$$(4) \quad 10 - 7 =$$

$$(14) \quad 8 - 4 =$$

$$(5) \quad 10 - 2 =$$

$$(15) \quad 8 - 5 =$$

$$(6) \quad 10 - 5 =$$

$$(16) \quad 8 - 1 =$$

$$(7) \quad 10 - 1 =$$

$$(17) \quad 9 - 9 =$$

$$(8) \quad 10 - 3 =$$

$$(18) \quad 9 - 7 =$$

$$(9) \quad 10 - 9 =$$

$$(19) \quad 9 - 8 =$$

$$(10) \quad 7 - 4 =$$

$$(20) \quad 9 - 1 =$$

Name

Date

To parents

Now that your child is able to subtract the numbers 1 through 9, he or she will begin practicing subtracting these numbers from 10. From this page on, the number subtracted from will remain the same, while the number to be subtracted will change. Please encourage your child to practice until he or she can solve problems easily. If your child is unsure of his or her answer, encourage him or her to check it by adding the result to the number subtracted.

■ Subtract the numbers below.

(1) $10 - 1 =$

(11) $10 - 2 =$

(2) $10 - 2 =$

(12) $10 - 6 =$

(3) $10 - 3 =$

(13) $10 - 8 =$

(4) $10 - 4 =$

(14) $10 - 1 =$

(5) $10 - 5 =$

(15) $10 - 9 =$

(6) $10 - 6 =$

(16) $10 - 4 =$

(7) $10 - 7 =$

(17) $10 - 7 =$

(8) $10 - 8 =$

(18) $10 - 3 =$

(9) $10 - 9 =$

(19) $10 - 10 =$

(10) $10 - 10 =$

(20) $10 - 5 =$

0 1 2 3 4 5 6 7 8 9 10

■ Subtract the numbers below.

$$(1) \quad 10 - 3 =$$

$$(11) \quad 10 - 10 =$$

$$(2) \quad 10 - 1 =$$

$$(12) \quad 10 - 1 =$$

$$(3) \quad 10 - 5 =$$

$$(13) \quad 10 - 3 =$$

$$(4) \quad 10 - 8 =$$

$$(14) \quad 10 - 9 =$$

$$(5) \quad 10 - 6 =$$

$$(15) \quad 10 - 4 =$$

$$(6) \quad 10 - 9 =$$

$$(16) \quad 10 - 6 =$$

$$(7) \quad 10 - 10 =$$

$$(17) \quad 10 - 8 =$$

$$(8) \quad 10 - 7 =$$

$$(18) \quad 10 - 2 =$$

$$(9) \quad 10 - 2 =$$

$$(19) \quad 10 - 7 =$$

$$(10) \quad 10 - 4 =$$

$$(20) \quad 10 - 5 =$$

Name

Date

■ Subtract the numbers below.

(1) $10 - 1 =$

(11) $10 - 2 =$

(2) $10 - 3 =$

(12) $10 - 5 =$

(3) $10 - 7 =$

(13) $10 - 9 =$

(4) $10 - 2 =$

(14) $10 - 4 =$

(5) $10 - 5 =$

(15) $10 - 7 =$

(6) $10 - 7 =$

(16) $10 - 1 =$

(7) $10 - 8 =$

(17) $10 - 10 =$

(8) $10 - 9 =$

(18) $10 - 6 =$

(9) $10 - 10 =$

(19) $10 - 8 =$

(10) $10 - 6 =$

(20) $10 - 3 =$

■ Subtract the numbers below.

$$(1) \quad 10 - 9 =$$

$$(11) \quad 10 - 10 =$$

$$(2) \quad 10 - 4 =$$

$$(12) \quad 10 - 3 =$$

$$(3) \quad 10 - 10 =$$

$$(13) \quad 10 - 5 =$$

$$(4) \quad 10 - 7 =$$

$$(14) \quad 10 - 2 =$$

$$(5) \quad 10 - 2 =$$

$$(15) \quad 10 - 9 =$$

$$(6) \quad 10 - 8 =$$

$$(16) \quad 10 - 6 =$$

$$(7) \quad 10 - 4 =$$

$$(17) \quad 10 - 1 =$$

$$(8) \quad 10 - 6 =$$

$$(18) \quad 10 - 8 =$$

$$(9) \quad 10 - 7 =$$

$$(19) \quad 10 - 3 =$$

$$(10) \quad 10 - 1 =$$

$$(20) \quad 10 - 5 =$$

Subtracting from 11

11-1 to 11-10

Name
Date

To parents

Starting with this page, your child will learn to subtract numbers from 11 and will also begin to practice subtracting 0. If he or she does not grasp the concept of 0, please allow the repeated exercises to familiarize him or her with the idea.

■ Subtract the numbers below.

(1) 11 - 1 =

(11) 11 - 3 =

(2) 11 - 2 =

(12) 11 - 5 =

(3) 11 - 3 =

(13) 11 - 1 =

(4) 11 - 4 =

(14) 11 - 6 =

(5) 11 - 5 =

(15) 11 - 10 =

(6) 11 - 6 =

(16) 11 - 2 =

(7) 11 - 7 =

(17) 11 - 8 =

(8) 11 - 8 =

(18) 11 - 4 =

(9) 11 - 9 =

(19) 11 - 9 =

(10) 11 - 10 =

(20) 11 - 7 =

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

11-0 to 11-11

■ Subtract the numbers below.

$$(1) \quad 11 - 1 =$$

$$(12) \quad 11 - 8 =$$

$$(2) \quad 11 - 10 =$$

$$(13) \quad 11 - 9 =$$

$$(3) \quad 11 - 2 =$$

$$(14) \quad 11 - 10 =$$

$$(4) \quad 11 - 9 =$$

$$(15) \quad 11 - 11 =$$

$$(5) \quad 11 - 3 =$$

$$(16) \quad 11 - 0 =$$

$$(6) \quad 11 - 8 =$$

$$(17) \quad 11 - 8 =$$

$$(7) \quad 11 - 4 =$$

$$(18) \quad 11 - 10 =$$

$$(8) \quad 11 - 7 =$$

$$(19) \quad 11 - 0 =$$

$$(9) \quad 11 - 5 =$$

$$(20) \quad 11 - 7 =$$

$$(10) \quad 11 - 6 =$$

$$(21) \quad 11 - 11 =$$

$$(11) \quad 11 - 7 =$$

$$(22) \quad 11 - 9 =$$

Subtracting from 11

11 - 0 to 11 - 11

Name

Date

■ Subtract the numbers below.

(1) $11 - 0 =$

(11) $11 - 1 =$

(2) $11 - 10 =$

(12) $11 - 6 =$

(3) $11 - 3 =$

(13) $11 - 3 =$

(4) $11 - 5 =$

(14) $11 - 9 =$

(5) $11 - 1 =$

(15) $11 - 0 =$

(6) $11 - 6 =$

(16) $11 - 7 =$

(7) $11 - 2 =$

(17) $11 - 4 =$

(8) $11 - 8 =$

(18) $11 - 11 =$

(9) $11 - 4 =$

(19) $11 - 5 =$

(10) $11 - 7 =$

(20) $11 - 2 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 11 - 4 =$$

$$(12) \quad 11 - 9 =$$

$$(2) \quad 11 - 2 =$$

$$(13) \quad 11 - 8 =$$

$$(3) \quad 11 - 8 =$$

$$(14) \quad 11 - 5 =$$

$$(4) \quad 11 - 10 =$$

$$(15) \quad 11 - 0 =$$

$$(5) \quad 11 - 3 =$$

$$(16) \quad 11 - 7 =$$

$$(6) \quad 11 - 4 =$$

$$(17) \quad 11 - 9 =$$

$$(7) \quad 11 - 3 =$$

$$(18) \quad 11 - 11 =$$

$$(8) \quad 11 - 6 =$$

$$(19) \quad 11 - 6 =$$

$$(9) \quad 11 - 7 =$$

$$(20) \quad 11 - 10 =$$

$$(10) \quad 11 - 0 =$$

$$(21) \quad 11 - 1 =$$

$$(11) \quad 11 - 5 =$$

$$(22) \quad 11 - 11 =$$

■ Subtract the numbers below.

$$(1) \quad 12 - 1 =$$

$$(11) \quad 12 - 4 =$$

$$(2) \quad 12 - 2 =$$

$$(12) \quad 12 - 2 =$$

$$(3) \quad 12 - 3 =$$

$$(13) \quad 12 - 7 =$$

$$(4) \quad 12 - 4 =$$

$$(14) \quad 12 - 1 =$$

$$(5) \quad 12 - 5 =$$

$$(15) \quad 12 - 6 =$$

$$(6) \quad 12 - 6 =$$

$$(16) \quad 12 - 3 =$$

$$(7) \quad 12 - 7 =$$

$$(17) \quad 12 - 9 =$$

$$(8) \quad 12 - 8 =$$

$$(18) \quad 12 - 8 =$$

$$(9) \quad 12 - 9 =$$

$$(19) \quad 12 - 10 =$$

$$(10) \quad 12 - 10 =$$

$$(20) \quad 12 - 5 =$$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

12-0 to 12-12

■ Subtract the numbers below.

$$(1) \quad 12 - 1 =$$

$$(12) \quad 12 - 10 =$$

$$(2) \quad 12 - 11 =$$

$$(13) \quad 12 - 11 =$$

$$(3) \quad 12 - 2 =$$

$$(14) \quad 12 - 12 = 0$$

$$(4) \quad 12 - 10 =$$

$$(15) \quad 12 - 0 = 12$$

$$(5) \quad 12 - 3 =$$

$$(16) \quad 12 - 8 =$$

$$(6) \quad 12 - 9 =$$

$$(17) \quad 12 - 10 =$$

$$(7) \quad 12 - 4 =$$

$$(18) \quad 12 - 12 =$$

$$(8) \quad 12 - 8 =$$

$$(19) \quad 12 - 9 =$$

$$(9) \quad 12 - 5 =$$

$$(20) \quad 12 - 0 =$$

$$(10) \quad 12 - 7 =$$

$$(21) \quad 12 - 11 =$$

$$(11) \quad 12 - 6 =$$

$$(22) \quad 12 - 7 =$$

Name

Date

■ Subtract the numbers below.

(1) $12 - 1 =$

(11) $12 - 0 =$

(2) $12 - 3 =$

(12) $12 - 10 =$

(3) $12 - 5 =$

(13) $12 - 1 =$

(4) $12 - 2 =$

(14) $12 - 4 =$

(5) $12 - 7 =$

(15) $12 - 12 =$

(6) $12 - 6 =$

(16) $12 - 2 =$

(7) $12 - 0 =$

(17) $12 - 9 =$

(8) $12 - 8 =$

(18) $12 - 4 =$

(9) $12 - 11 =$

(19) $12 - 6 =$

(10) $12 - 3 =$

(20) $12 - 5 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 12 - 6 =$$

$$(12) \quad 12 - 8 =$$

$$(2) \quad 12 - 0 =$$

$$(13) \quad 12 - 5 =$$

$$(3) \quad 12 - 5 =$$

$$(14) \quad 12 - 11 =$$

$$(4) \quad 12 - 9 =$$

$$(15) \quad 12 - 7 =$$

$$(5) \quad 12 - 3 =$$

$$(16) \quad 12 - 12 =$$

$$(6) \quad 12 - 8 =$$

$$(17) \quad 12 - 1 =$$

$$(7) \quad 12 - 4 =$$

$$(18) \quad 12 - 6 =$$

$$(8) \quad 12 - 10 =$$

$$(19) \quad 12 - 12 =$$

$$(9) \quad 12 - 7 =$$

$$(20) \quad 12 - 10 =$$

$$(10) \quad 12 - 9 =$$

$$(21) \quad 12 - 4 =$$

$$(11) \quad 12 - 2 =$$

$$(22) \quad 12 - 11 =$$

Name

Date

■ Subtract the numbers below.

(1) $13 - 1 =$

(11) $13 - 6 =$

(2) $13 - 2 =$

(12) $13 - 8 =$

(3) $13 - 3 =$

(13) $13 - 4 =$

(4) $13 - 4 =$

(14) $13 - 9 =$

(5) $13 - 5 =$

(15) $13 - 7 =$

(6) $13 - 6 =$

(16) $13 - 2 =$

(7) $13 - 7 =$

(17) $13 - 5 =$

(8) $13 - 8 =$

(18) $13 - 1 =$

(9) $13 - 9 =$

(19) $13 - 10 =$

(10) $13 - 10 =$

(20) $13 - 3 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

13-0 to 13-13

■ Subtract the numbers below.

$$(1) \quad 13 - 1 =$$

$$(12) \quad 13 - 7 =$$

$$(2) \quad 13 - 12 =$$

$$(13) \quad 13 - 8 =$$

$$(3) \quad 13 - 2 =$$

$$(14) \quad 13 - 9 =$$

$$(4) \quad 13 - 11 =$$

$$(15) \quad 13 - 10 =$$

$$(5) \quad 13 - 3 =$$

$$(16) \quad 13 - 11 =$$

$$(6) \quad 13 - 10 =$$

$$(17) \quad 13 - 12 =$$

$$(7) \quad 13 - 4 =$$

$$(18) \quad 13 - 13 = 0$$

$$(8) \quad 13 - 9 =$$

$$(19) \quad 13 - 0 = 13$$

$$(9) \quad 13 - 5 =$$

$$(20) \quad 13 - 12 =$$

$$(10) \quad 13 - 8 =$$

$$(21) \quad 13 - 0 =$$

$$(11) \quad 13 - 6 =$$

$$(22) \quad 13 - 13 =$$

Name

Date

■ Subtract the numbers below.

(1) $13 - 1 =$

(11) $13 - 3 =$

(2) $13 - 10 =$

(12) $13 - 7 =$

(3) $13 - 2 =$

(13) $13 - 2 =$

(4) $13 - 5 =$

(14) $13 - 12 =$

(5) $13 - 0 =$

(15) $13 - 11 =$

(6) $13 - 4 =$

(16) $13 - 13 =$

(7) $13 - 6 =$

(17) $13 - 4 =$

(8) $13 - 3 =$

(18) $13 - 8 =$

(9) $13 - 9 =$

(19) $13 - 0 =$

(10) $13 - 1 =$

(20) $13 - 5 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 13 - 1 =$$

$$(12) \quad 13 - 9 =$$

$$(2) \quad 13 - 10 =$$

$$(13) \quad 13 - 11 =$$

$$(3) \quad 13 - 7 =$$

$$(14) \quad 13 - 13 =$$

$$(4) \quad 13 - 0 =$$

$$(15) \quad 13 - 2 =$$

$$(5) \quad 13 - 12 =$$

$$(16) \quad 13 - 13 =$$

$$(6) \quad 13 - 4 =$$

$$(17) \quad 13 - 10 =$$

$$(7) \quad 13 - 9 =$$

$$(18) \quad 13 - 0 =$$

$$(8) \quad 13 - 5 =$$

$$(19) \quad 13 - 11 =$$

$$(9) \quad 13 - 3 =$$

$$(20) \quad 13 - 7 =$$

$$(10) \quad 13 - 8 =$$

$$(21) \quad 13 - 12 =$$

$$(11) \quad 13 - 6 =$$

$$(22) \quad 13 - 8 =$$

Name

Date

To parents

Starting with this page, your child will review subtracting from 11, 12, and 13. If your child is confused or seems to be having trouble, please encourage him or her to return to the previous section for more practice.

■ Subtract the numbers below.

(1) $11 - 1 =$

(12) $13 - 4 =$

(2) $12 - 1 =$

(13) $11 - 5 =$

(3) $13 - 1 =$

(14) $12 - 5 =$

(4) $11 - 2 =$

(15) $13 - 5 =$

(5) $12 - 2 =$

(16) $11 - 6 =$

(6) $13 - 2 =$

(17) $12 - 6 =$

(7) $11 - 3 =$

(18) $13 - 6 =$

(8) $12 - 3 =$

(19) $11 - 7 =$

(9) $13 - 3 =$

(20) $12 - 7 =$

(10) $11 - 4 =$

(21) $13 - 7 =$

(11) $12 - 4 =$

(22) $11 - 8 =$

■ Subtract the numbers below.

$$(1) \quad 11 - 8 =$$

$$(12) \quad 13 - 11 =$$

$$(2) \quad 12 - 8 =$$

$$(13) \quad 12 - 12 =$$

$$(3) \quad 13 - 8 =$$

$$(14) \quad 13 - 12 =$$

$$(4) \quad 11 - 9 =$$

$$(15) \quad 13 - 13 =$$

$$(5) \quad 12 - 9 =$$

$$(16) \quad 11 - 0 =$$

$$(6) \quad 13 - 9 =$$

$$(17) \quad 12 - 0 =$$

$$(7) \quad 11 - 10 =$$

$$(18) \quad 13 - 0 =$$

$$(8) \quad 12 - 10 =$$

$$(19) \quad 11 - 8 =$$

$$(9) \quad 13 - 10 =$$

$$(20) \quad 12 - 9 =$$

$$(10) \quad 11 - 11 =$$

$$(21) \quad 13 - 10 =$$

$$(11) \quad 12 - 11 =$$

$$(22) \quad 11 - 9 =$$

■ Subtract the numbers below.

$$(1) \quad 11 - 1 =$$

$$(12) \quad 13 - 4 =$$

$$(2) \quad 11 - 3 =$$

$$(13) \quad 12 - 12 =$$

$$(3) \quad 12 - 8 =$$

$$(14) \quad 13 - 6 =$$

$$(4) \quad 13 - 0 =$$

$$(15) \quad 11 - 5 =$$

$$(5) \quad 11 - 11 =$$

$$(16) \quad 13 - 2 =$$

$$(6) \quad 12 - 2 =$$

$$(17) \quad 13 - 13 =$$

$$(7) \quad 12 - 4 =$$

$$(18) \quad 11 - 7 =$$

$$(8) \quad 13 - 10 =$$

$$(19) \quad 12 - 9 =$$

$$(9) \quad 11 - 9 =$$

$$(20) \quad 11 - 0 =$$

$$(10) \quad 13 - 8 =$$

$$(21) \quad 13 - 12 =$$

$$(11) \quad 12 - 0 =$$

$$(22) \quad 12 - 6 =$$

■ Subtract the numbers below.

$$(1) \quad 13 - 1 =$$

$$(12) \quad 13 - 9 =$$

$$(2) \quad 12 - 0 =$$

$$(13) \quad 12 - 11 =$$

$$(3) \quad 11 - 2 =$$

$$(14) \quad 11 - 6 =$$

$$(4) \quad 13 - 3 =$$

$$(15) \quad 12 - 3 =$$

$$(5) \quad 12 - 10 =$$

$$(16) \quad 13 - 5 =$$

$$(6) \quad 13 - 11 =$$

$$(17) \quad 11 - 0 =$$

$$(7) \quad 12 - 7 =$$

$$(18) \quad 12 - 5 =$$

$$(8) \quad 13 - 13 =$$

$$(19) \quad 11 - 8 =$$

$$(9) \quad 12 - 1 =$$

$$(20) \quad 11 - 10 =$$

$$(10) \quad 11 - 4 =$$

$$(21) \quad 12 - 12 =$$

$$(11) \quad 13 - 0 =$$

$$(22) \quad 13 - 7 =$$

Name

Date

■ Subtract the numbers below.

(1) $14 - 1 =$

(11) $14 - 3 =$

(2) $14 - 2 =$

(12) $14 - 7 =$

(3) $14 - 3 =$

(13) $14 - 2 =$

(4) $14 - 4 =$

(14) $14 - 5 =$

(5) $14 - 5 =$

(15) $14 - 1 =$

(6) $14 - 6 =$

(16) $14 - 8 =$

(7) $14 - 7 =$

(17) $14 - 4 =$

(8) $14 - 8 =$

(18) $14 - 10 =$

(9) $14 - 9 =$

(19) $14 - 6 =$

(10) $14 - 10 =$

(20) $14 - 9 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

14-0 to 14-14

■ Subtract the numbers below.

$$(1) \quad 14 - 2 =$$

$$(12) \quad 14 - 8 =$$

$$(2) \quad 14 - 12 =$$

$$(13) \quad 14 - 9 =$$

$$(3) \quad 14 - 3 =$$

$$(14) \quad 14 - 10 =$$

$$(4) \quad 14 - 11 =$$

$$(15) \quad 14 - 11 =$$

$$(5) \quad 14 - 4 =$$

$$(16) \quad 14 - 12 =$$

$$(6) \quad 14 - 10 =$$

$$(17) \quad 14 - 13 =$$

$$(7) \quad 14 - 5 =$$

$$(18) \quad 14 - 14 = 0$$

$$(8) \quad 14 - 9 =$$

$$(19) \quad 14 - 0 = 14$$

$$(9) \quad 14 - 6 =$$

$$(20) \quad 14 - 13 =$$

$$(10) \quad 14 - 8 =$$

$$(21) \quad 14 - 0 =$$

$$(11) \quad 14 - 7 =$$

$$(22) \quad 14 - 14 =$$

Name

Date

■ Subtract the numbers below.

(1) $14 - 2 =$

(11) $14 - 3 =$

(2) $14 - 5 =$

(12) $14 - 10 =$

(3) $14 - 1 =$

(13) $14 - 1 =$

(4) $14 - 0 =$

(14) $14 - 3 =$

(5) $14 - 6 =$

(15) $14 - 0 =$

(6) $14 - 13 =$

(16) $14 - 4 =$

(7) $14 - 8 =$

(17) $14 - 2 =$

(8) $14 - 4 =$

(18) $14 - 11 =$

(9) $14 - 7 =$

(19) $14 - 9 =$

(10) $14 - 14 =$

(20) $14 - 12 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 14 - 5 =$$

$$(12) \quad 14 - 8 =$$

$$(2) \quad 14 - 7 =$$

$$(13) \quad 14 - 11 =$$

$$(3) \quad 14 - 4 =$$

$$(14) \quad 14 - 1 =$$

$$(4) \quad 14 - 12 =$$

$$(15) \quad 14 - 10 =$$

$$(5) \quad 14 - 6 =$$

$$(16) \quad 14 - 14 =$$

$$(6) \quad 14 - 3 =$$

$$(17) \quad 14 - 0 =$$

$$(7) \quad 14 - 8 =$$

$$(18) \quad 14 - 7 =$$

$$(8) \quad 14 - 6 =$$

$$(19) \quad 14 - 10 =$$

$$(9) \quad 14 - 10 =$$

$$(20) \quad 14 - 13 =$$

$$(10) \quad 14 - 9 =$$

$$(21) \quad 14 - 2 =$$

$$(11) \quad 14 - 5 =$$

$$(22) \quad 14 - 9 =$$

Name

Date

■ Subtract the numbers below.

(1) $15 - 1 =$

(11) $15 - 3 =$

(2) $15 - 2 =$

(12) $15 - 1 =$

(3) $15 - 3 =$

(13) $15 - 7 =$

(4) $15 - 4 =$

(14) $15 - 10 =$

(5) $15 - 5 =$

(15) $15 - 4 =$

(6) $15 - 6 =$

(16) $15 - 6 =$

(7) $15 - 7 =$

(17) $15 - 2 =$

(8) $15 - 8 =$

(18) $15 - 9 =$

(9) $15 - 9 =$

(19) $15 - 5 =$

(10) $15 - 10 =$

(20) $15 - 8 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

15-0 to 15-15

■ Subtract the numbers below.

$$(1) \quad 15 - 3 =$$

$$(12) \quad 15 - 10 =$$

$$(2) \quad 15 - 12 =$$

$$(13) \quad 15 - 11 =$$

$$(3) \quad 15 - 4 =$$

$$(14) \quad 15 - 12 =$$

$$(4) \quad 15 - 11 =$$

$$(15) \quad 15 - 13 =$$

$$(5) \quad 15 - 5 =$$

$$(16) \quad 15 - 14 =$$

$$(6) \quad 15 - 10 =$$

$$(17) \quad 15 - 15 = 0$$

$$(7) \quad 15 - 6 =$$

$$(18) \quad 15 - 0 = 15$$

$$(8) \quad 15 - 9 =$$

$$(19) \quad 15 - 14 =$$

$$(9) \quad 15 - 7 =$$

$$(20) \quad 15 - 15 =$$

$$(10) \quad 15 - 8 =$$

$$(21) \quad 15 - 0 =$$

$$(11) \quad 15 - 9 =$$

$$(22) \quad 15 - 15 =$$

■ Subtract the numbers below.

$$(1) \quad 15 - 2 =$$

$$(11) \quad 15 - 5 =$$

$$(2) \quad 15 - 9 =$$

$$(12) \quad 15 - 1 =$$

$$(3) \quad 15 - 10 =$$

$$(13) \quad 15 - 0 =$$

$$(4) \quad 15 - 4 =$$

$$(14) \quad 15 - 12 =$$

$$(5) \quad 15 - 6 =$$

$$(15) \quad 15 - 2 =$$

$$(6) \quad 15 - 1 =$$

$$(16) \quad 15 - 4 =$$

$$(7) \quad 15 - 7 =$$

$$(17) \quad 15 - 11 =$$

$$(8) \quad 15 - 14 =$$

$$(18) \quad 15 - 15 =$$

$$(9) \quad 15 - 3 =$$

$$(19) \quad 15 - 13 =$$

$$(10) \quad 15 - 8 =$$

$$(20) \quad 15 - 3 =$$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

■ Subtract the numbers below.

$$(1) \quad 15 - 2 =$$

$$(12) \quad 15 - 7 =$$

$$(2) \quad 15 - 8 =$$

$$(13) \quad 15 - 9 =$$

$$(3) \quad 15 - 6 =$$

$$(14) \quad 15 - 5 =$$

$$(4) \quad 15 - 1 =$$

$$(15) \quad 15 - 0 =$$

$$(5) \quad 15 - 8 =$$

$$(16) \quad 15 - 11 =$$

$$(6) \quad 15 - 10 =$$

$$(17) \quad 15 - 3 =$$

$$(7) \quad 15 - 4 =$$

$$(18) \quad 15 - 6 =$$

$$(8) \quad 15 - 8 =$$

$$(19) \quad 15 - 9 =$$

$$(9) \quad 15 - 7 =$$

$$(20) \quad 15 - 12 =$$

$$(10) \quad 15 - 13 =$$

$$(21) \quad 15 - 14 =$$

$$(11) \quad 15 - 15 =$$

$$(22) \quad 15 - 10 =$$

Name

Date

■ Subtract the numbers below.

(1) $14 - 1 =$

(12) $15 - 7 =$

(2) $15 - 2 =$

(13) $14 - 6 =$

(3) $14 - 3 =$

(14) $15 - 9 =$

(4) $15 - 4 =$

(15) $15 - 6 =$

(5) $14 - 2 =$

(16) $14 - 7 =$

(6) $15 - 0 =$

(17) $14 - 9 =$

(7) $14 - 0 =$

(18) $15 - 1 =$

(8) $15 - 10 =$

(19) $14 - 4 =$

(9) $15 - 5 =$

(20) $14 - 8 =$

(10) $14 - 10 =$

(21) $14 - 5 =$

(11) $15 - 3 =$

(22) $15 - 8 =$

■ Subtract the numbers below.

$$(1) \quad 15 - 6 =$$

$$(12) \quad 14 - 10 =$$

$$(2) \quad 14 - 5 =$$

$$(13) \quad 15 - 14 =$$

$$(3) \quad 15 - 9 =$$

$$(14) \quad 14 - 12 =$$

$$(4) \quad 14 - 6 =$$

$$(15) \quad 15 - 0 =$$

$$(5) \quad 15 - 7 =$$

$$(16) \quad 14 - 11 =$$

$$(6) \quad 15 - 10 =$$

$$(17) \quad 15 - 13 =$$

$$(7) \quad 14 - 9 =$$

$$(18) \quad 14 - 14 =$$

$$(8) \quad 15 - 8 =$$

$$(19) \quad 15 - 12 =$$

$$(9) \quad 14 - 7 =$$

$$(20) \quad 15 - 15 =$$

$$(10) \quad 15 - 0 =$$

$$(21) \quad 14 - 13 =$$

$$(11) \quad 14 - 8 =$$

$$(22) \quad 15 - 11 =$$

Name

Date

■ Subtract the numbers below.

(1) $10 - 1 =$

(12) $15 - 2 =$

(2) $11 - 2 =$

(13) $12 - 4 =$

(3) $12 - 2 =$

(14) $11 - 3 =$

(4) $11 - 1 =$

(15) $13 - 4 =$

(5) $13 - 2 =$

(16) $14 - 3 =$

(6) $12 - 1 =$

(17) $13 - 3 =$

(7) $13 - 1 =$

(18) $11 - 4 =$

(8) $14 - 1 =$

(19) $12 - 3 =$

(9) $15 - 1 =$

(20) $10 - 3 =$

(10) $10 - 2 =$

(21) $10 - 4 =$

(11) $14 - 2 =$

(22) $15 - 3 =$

■ Subtract the numbers below.

$$(1) \quad 12 - 4 =$$

$$(12) \quad 13 - 5 =$$

$$(2) \quad 12 - 0 =$$

$$(13) \quad 14 - 0 =$$

$$(3) \quad 10 - 5 =$$

$$(14) \quad 10 - 6 =$$

$$(4) \quad 10 - 0 =$$

$$(15) \quad 14 - 5 =$$

$$(5) \quad 12 - 5 =$$

$$(16) \quad 13 - 6 =$$

$$(6) \quad 14 - 4 =$$

$$(17) \quad 11 - 0 =$$

$$(7) \quad 15 - 0 =$$

$$(18) \quad 14 - 6 =$$

$$(8) \quad 11 - 5 =$$

$$(19) \quad 15 - 5 =$$

$$(9) \quad 15 - 4 =$$

$$(20) \quad 11 - 6 =$$

$$(10) \quad 13 - 0 =$$

$$(21) \quad 15 - 6 =$$

$$(11) \quad 13 - 4 =$$

$$(22) \quad 12 - 6 =$$

Name

Date

■ Subtract the numbers below.

(1) $10 - 7 =$

(12) $15 - 7 =$

(2) $11 - 8 =$

(13) $14 - 8 =$

(3) $12 - 7 =$

(14) $15 - 8 =$

(4) $10 - 8 =$

(15) $11 - 10 =$

(5) $11 - 7 =$

(16) $12 - 9 =$

(6) $13 - 8 =$

(17) $11 - 9 =$

(7) $14 - 7 =$

(18) $13 - 9 =$

(8) $13 - 7 =$

(19) $12 - 10 =$

(9) $12 - 8 =$

(20) $14 - 9 =$

(10) $10 - 10 =$

(21) $13 - 10 =$

(11) $10 - 9 =$

(22) $15 - 9 =$

■ Subtract the numbers below.

$$(1) \quad 10 - 10 =$$

$$(12) \quad 13 - 12 =$$

$$(2) \quad 12 - 11 =$$

$$(13) \quad 12 - 12 =$$

$$(3) \quad 11 - 10 =$$

$$(14) \quad 13 - 13 =$$

$$(4) \quad 14 - 11 =$$

$$(15) \quad 15 - 15 =$$

$$(5) \quad 14 - 10 =$$

$$(16) \quad 14 - 12 =$$

$$(6) \quad 11 - 11 =$$

$$(17) \quad 15 - 0 =$$

$$(7) \quad 13 - 10 =$$

$$(18) \quad 15 - 14 =$$

$$(8) \quad 13 - 11 =$$

$$(19) \quad 15 - 13 =$$

$$(9) \quad 15 - 10 =$$

$$(20) \quad 15 - 12 =$$

$$(10) \quad 12 - 10 =$$

$$(21) \quad 14 - 13 =$$

$$(11) \quad 15 - 11 =$$

$$(22) \quad 14 - 14 =$$

Name

Date

■ Subtract the numbers below.

(1) $16 - 1 =$

(11) $16 - 4 =$

(2) $16 - 2 =$

(12) $16 - 8 =$

(3) $16 - 3 =$

(13) $16 - 10 =$

(4) $16 - 4 =$

(14) $16 - 1 =$

(5) $16 - 5 =$

(15) $16 - 6 =$

(6) $16 - 6 =$

(16) $16 - 3 =$

(7) $16 - 7 =$

(17) $16 - 5 =$

(8) $16 - 8 =$

(18) $16 - 2 =$

(9) $16 - 9 =$

(19) $16 - 7 =$

(10) $16 - 10 =$

(20) $16 - 9 =$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

16-0 to 16-16

■ Subtract the numbers below.

$$(1) \quad 16 - 4 =$$

$$(12) \quad 16 - 11 =$$

$$(2) \quad 16 - 12 =$$

$$(13) \quad 16 - 12 =$$

$$(3) \quad 16 - 5 =$$

$$(14) \quad 16 - 13 =$$

$$(4) \quad 16 - 11 =$$

$$(15) \quad 16 - 14 =$$

$$(5) \quad 16 - 6 =$$

$$(16) \quad 16 - 15 =$$

$$(6) \quad 16 - 10 =$$

$$(17) \quad 16 - 16 = 0$$

$$(7) \quad 16 - 7 =$$

$$(18) \quad 16 - 0 = 16$$

$$(8) \quad 16 - 9 =$$

$$(19) \quad 16 - 15 =$$

$$(9) \quad 16 - 8 =$$

$$(20) \quad 16 - 0 =$$

$$(10) \quad 16 - 9 =$$

$$(21) \quad 16 - 16 =$$

$$(11) \quad 16 - 10 =$$

$$(22) \quad 16 - 14 =$$

Name

Date

■ Subtract the numbers below.

(1) $16 - 3 =$

(11) $16 - 6 =$

(2) $16 - 5 =$

(12) $16 - 1 =$

(3) $16 - 1 =$

(13) $16 - 11 =$

(4) $16 - 9 =$

(14) $16 - 14 =$

(5) $16 - 4 =$

(15) $16 - 16 =$

(6) $16 - 0 =$

(16) $16 - 2 =$

(7) $16 - 8 =$

(17) $16 - 13 =$

(8) $16 - 7 =$

(18) $16 - 15 =$

(9) $16 - 2 =$

(19) $16 - 12 =$

(10) $16 - 10 =$

(20) $16 - 3 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 16 - 4 =$$

$$(12) \quad 16 - 0 =$$

$$(2) \quad 16 - 7 =$$

$$(13) \quad 16 - 16 =$$

$$(3) \quad 16 - 5 =$$

$$(14) \quad 16 - 12 =$$

$$(4) \quad 16 - 10 =$$

$$(15) \quad 16 - 5 =$$

$$(5) \quad 16 - 9 =$$

$$(16) \quad 16 - 9 =$$

$$(6) \quad 16 - 2 =$$

$$(17) \quad 16 - 8 =$$

$$(7) \quad 16 - 6 =$$

$$(18) \quad 16 - 11 =$$

$$(8) \quad 16 - 3 =$$

$$(19) \quad 16 - 14 =$$

$$(9) \quad 16 - 8 =$$

$$(20) \quad 16 - 6 =$$

$$(10) \quad 16 - 1 =$$

$$(21) \quad 16 - 13 =$$

$$(11) \quad 16 - 15 =$$

$$(22) \quad 16 - 7 =$$

Name

Date

■ Subtract the numbers below.

(1) $17 - 1 =$

(11) $17 - 1 =$

(2) $17 - 2 =$

(12) $17 - 6 =$

(3) $17 - 3 =$

(13) $17 - 10 =$

(4) $17 - 4 =$

(14) $17 - 8 =$

(5) $17 - 5 =$

(15) $17 - 5 =$

(6) $17 - 6 =$

(16) $17 - 3 =$

(7) $17 - 7 =$

(17) $17 - 7 =$

(8) $17 - 8 =$

(18) $17 - 9 =$

(9) $17 - 9 =$

(19) $17 - 2 =$

(10) $17 - 10 =$

(20) $17 - 4 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

17-0 to 17-17

■ Subtract the numbers below.

$$(1) \quad 17 - 5 =$$

$$(12) \quad 17 - 13 =$$

$$(2) \quad 17 - 12 =$$

$$(13) \quad 17 - 14 =$$

$$(3) \quad 17 - 6 =$$

$$(14) \quad 17 - 15 =$$

$$(4) \quad 17 - 11 =$$

$$(15) \quad 17 - 16 =$$

$$(5) \quad 17 - 7 =$$

$$(16) \quad 17 - 17 = 0$$

$$(6) \quad 17 - 10 =$$

$$(17) \quad 17 - 0 = 17$$

$$(7) \quad 17 - 8 =$$

$$(18) \quad 17 - 16 =$$

$$(8) \quad 17 - 9 =$$

$$(19) \quad 17 - 14 =$$

$$(9) \quad 17 - 10 =$$

$$(20) \quad 17 - 17 =$$

$$(10) \quad 17 - 11 =$$

$$(21) \quad 17 - 0 =$$

$$(11) \quad 17 - 12 =$$

$$(22) \quad 17 - 15 =$$

Name

Date

■ Subtract the numbers below.

(1) $17 - 2 =$

(11) $17 - 15 =$

(2) $17 - 7 =$

(12) $17 - 11 =$

(3) $17 - 1 =$

(13) $17 - 13 =$

(4) $17 - 3 =$

(14) $17 - 4 =$

(5) $17 - 0 =$

(15) $17 - 14 =$

(6) $17 - 8 =$

(16) $17 - 0 =$

(7) $17 - 10 =$

(17) $17 - 16 =$

(8) $17 - 6 =$

(18) $17 - 12 =$

(9) $17 - 9 =$

(19) $17 - 8 =$

(10) $17 - 5 =$

(20) $17 - 17 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 17 - 4 =$$

$$(12) \quad 17 - 12 =$$

$$(2) \quad 17 - 7 =$$

$$(13) \quad 17 - 8 =$$

$$(3) \quad 17 - 6 =$$

$$(14) \quad 17 - 11 =$$

$$(4) \quad 17 - 3 =$$

$$(15) \quad 17 - 7 =$$

$$(5) \quad 17 - 9 =$$

$$(16) \quad 17 - 14 =$$

$$(6) \quad 17 - 0 =$$

$$(17) \quad 17 - 9 =$$

$$(7) \quad 17 - 5 =$$

$$(18) \quad 17 - 17 =$$

$$(8) \quad 17 - 2 =$$

$$(19) \quad 17 - 15 =$$

$$(9) \quad 17 - 8 =$$

$$(20) \quad 17 - 10 =$$

$$(10) \quad 17 - 1 =$$

$$(21) \quad 17 - 16 =$$

$$(11) \quad 17 - 10 =$$

$$(22) \quad 17 - 13 =$$

Name

Date

■ Subtract the numbers below.

(1) $18 - 1 =$

(11) $18 - 6 =$

(2) $18 - 2 =$

(12) $18 - 3 =$

(3) $18 - 3 =$

(13) $18 - 7 =$

(4) $18 - 4 =$

(14) $18 - 2 =$

(5) $18 - 5 =$

(15) $18 - 9 =$

(6) $18 - 6 =$

(16) $18 - 4 =$

(7) $18 - 7 =$

(17) $18 - 8 =$

(8) $18 - 8 =$

(18) $18 - 10 =$

(9) $18 - 9 =$

(19) $18 - 1 =$

(10) $18 - 10 =$

(20) $18 - 5 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

18-0 to 18-18

■ Subtract the numbers below.

$$(1) \quad 18 - 6 =$$

$$(12) \quad 18 - 14 =$$

$$(2) \quad 18 - 12 =$$

$$(13) \quad 18 - 15 =$$

$$(3) \quad 18 - 7 =$$

$$(14) \quad 18 - 16 =$$

$$(4) \quad 18 - 11 =$$

$$(15) \quad 18 - 17 =$$

$$(5) \quad 18 - 8 =$$

$$(16) \quad 18 - 18 = 0$$

$$(6) \quad 18 - 10 =$$

$$(17) \quad 18 - 0 = 18$$

$$(7) \quad 18 - 9 =$$

$$(18) \quad 18 - 16 =$$

$$(8) \quad 18 - 10 =$$

$$(19) \quad 18 - 0 =$$

$$(9) \quad 18 - 11 =$$

$$(20) \quad 18 - 18 =$$

$$(10) \quad 18 - 12 =$$

$$(21) \quad 18 - 15 =$$

$$(11) \quad 18 - 13 =$$

$$(22) \quad 18 - 17 =$$

■ Subtract the numbers below.

$$(1) \quad 18 - 5 =$$

$$(11) \quad 18 - 9 =$$

$$(2) \quad 18 - 1 =$$

$$(12) \quad 18 - 13 =$$

$$(3) \quad 18 - 6 =$$

$$(13) \quad 18 - 11 =$$

$$(4) \quad 18 - 3 =$$

$$(14) \quad 18 - 16 =$$

$$(5) \quad 18 - 9 =$$

$$(15) \quad 18 - 10 =$$

$$(6) \quad 18 - 0 =$$

$$(16) \quad 18 - 15 =$$

$$(7) \quad 18 - 14 =$$

$$(17) \quad 18 - 17 =$$

$$(8) \quad 18 - 8 =$$

$$(18) \quad 18 - 2 =$$

$$(9) \quad 18 - 12 =$$

$$(19) \quad 18 - 18 =$$

$$(10) \quad 18 - 7 =$$

$$(20) \quad 18 - 4 =$$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

■ Subtract the numbers below.

$$(1) \quad 18 - 7 =$$

$$(12) \quad 18 - 12 =$$

$$(2) \quad 18 - 5 =$$

$$(13) \quad 18 - 16 =$$

$$(3) \quad 18 - 8 =$$

$$(14) \quad 18 - 13 =$$

$$(4) \quad 18 - 3 =$$

$$(15) \quad 18 - 11 =$$

$$(5) \quad 18 - 6 =$$

$$(16) \quad 18 - 15 =$$

$$(6) \quad 18 - 4 =$$

$$(17) \quad 18 - 17 =$$

$$(7) \quad 18 - 0 =$$

$$(18) \quad 18 - 9 =$$

$$(8) \quad 18 - 2 =$$

$$(19) \quad 18 - 18 =$$

$$(9) \quad 18 - 9 =$$

$$(20) \quad 18 - 14 =$$

$$(10) \quad 18 - 1 =$$

$$(21) \quad 18 - 10 =$$

$$(11) \quad 18 - 10 =$$

$$(22) \quad 18 - 0 =$$

Name

Date

■ Subtract the numbers below.

(1) $19 - 1 =$

(11) $19 - 2 =$

(2) $19 - 2 =$

(12) $19 - 4 =$

(3) $19 - 3 =$

(13) $19 - 8 =$

(4) $19 - 4 =$

(14) $19 - 3 =$

(5) $19 - 5 =$

(15) $19 - 9 =$

(6) $19 - 6 =$

(16) $19 - 6 =$

(7) $19 - 7 =$

(17) $19 - 10 =$

(8) $19 - 8 =$

(18) $19 - 5 =$

(9) $19 - 9 =$

(19) $19 - 1 =$

(10) $19 - 10 =$

(20) $19 - 7 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

19-0 to 19-19

■ Subtract the numbers below.

$$(1) \quad 19 - 7 =$$

$$(12) \quad 19 - 16 =$$

$$(2) \quad 19 - 12 =$$

$$(13) \quad 19 - 17 =$$

$$(3) \quad 19 - 8 =$$

$$(14) \quad 19 - 18 =$$

$$(4) \quad 19 - 11 =$$

$$(15) \quad 19 - 19 = 0$$

$$(5) \quad 19 - 9 =$$

$$(16) \quad 19 - 0 = 19$$

$$(6) \quad 19 - 10 =$$

$$(17) \quad 19 - 15 =$$

$$(7) \quad 19 - 11 =$$

$$(18) \quad 19 - 17 =$$

$$(8) \quad 19 - 12 =$$

$$(19) \quad 19 - 0 =$$

$$(9) \quad 19 - 13 =$$

$$(20) \quad 19 - 19 =$$

$$(10) \quad 19 - 14 =$$

$$(21) \quad 19 - 16 =$$

$$(11) \quad 19 - 15 =$$

$$(22) \quad 19 - 18 =$$

Name

Date

■ Subtract the numbers below.

(1) $19 - 4 =$

(11) $19 - 0 =$

(2) $19 - 8 =$

(12) $19 - 14 =$

(3) $19 - 1 =$

(13) $19 - 12 =$

(4) $19 - 6 =$

(14) $19 - 17 =$

(5) $19 - 2 =$

(15) $19 - 19 =$

(6) $19 - 9 =$

(16) $19 - 13 =$

(7) $19 - 7 =$

(17) $19 - 18 =$

(8) $19 - 3 =$

(18) $19 - 16 =$

(9) $19 - 10 =$

(19) $19 - 11 =$

(10) $19 - 5 =$

(20) $19 - 15 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 19 - 1 =$$

$$(12) \quad 19 - 12 =$$

$$(2) \quad 19 - 9 =$$

$$(13) \quad 19 - 16 =$$

$$(3) \quad 19 - 6 =$$

$$(14) \quad 19 - 19 =$$

$$(4) \quad 19 - 3 =$$

$$(15) \quad 19 - 15 =$$

$$(5) \quad 19 - 7 =$$

$$(16) \quad 19 - 11 =$$

$$(6) \quad 19 - 0 =$$

$$(17) \quad 19 - 17 =$$

$$(7) \quad 19 - 4 =$$

$$(18) \quad 19 - 13 =$$

$$(8) \quad 19 - 8 =$$

$$(19) \quad 19 - 10 =$$

$$(9) \quad 19 - 2 =$$

$$(20) \quad 19 - 18 =$$

$$(10) \quad 19 - 10 =$$

$$(21) \quad 19 - 14 =$$

$$(11) \quad 19 - 5 =$$

$$(22) \quad 19 - 0 =$$

Name

Date

To parents

Starting with this page, your child will practice subtracting numbers from 20. Please encourage your child to repeatedly practice until he or she can deal with large numbers without getting confused.

■ Subtract the numbers below.

(1) $20 - 1 =$

(11) $20 - 3 =$

(2) $20 - 2 =$

(12) $20 - 8 =$

(3) $20 - 3 =$

(13) $20 - 5 =$

(4) $20 - 4 =$

(14) $20 - 7 =$

(5) $20 - 5 =$

(15) $20 - 2 =$

(6) $20 - 6 =$

(16) $20 - 9 =$

(7) $20 - 7 =$

(17) $20 - 4 =$

(8) $20 - 8 =$

(18) $20 - 1 =$

(9) $20 - 9 =$

(19) $20 - 6 =$

(10) $20 - 10 =$

(20) $20 - 10 =$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----

20-0 to 20-20

■ Subtract the numbers below.

$$(1) \quad 20 - 8 =$$

$$(12) \quad 20 - 17 =$$

$$(2) \quad 20 - 12 =$$

$$(13) \quad 20 - 18 =$$

$$(3) \quad 20 - 9 =$$

$$(14) \quad 20 - 19 =$$

$$(4) \quad 20 - 11 =$$

$$(15) \quad 20 - 20 = 0$$

$$(5) \quad 20 - 10 =$$

$$(16) \quad 20 - 0 = 20$$

$$(6) \quad 20 - 11 =$$

$$(17) \quad 20 - 18 =$$

$$(7) \quad 20 - 12 =$$

$$(18) \quad 20 - 16 =$$

$$(8) \quad 20 - 13 =$$

$$(19) \quad 20 - 20 =$$

$$(9) \quad 20 - 14 =$$

$$(20) \quad 20 - 19 =$$

$$(10) \quad 20 - 15 =$$

$$(21) \quad 20 - 0 =$$

$$(11) \quad 20 - 16 =$$

$$(22) \quad 20 - 17 =$$

Name

Date

■ Subtract the numbers below.

(1) $20 - 8 =$

(11) $20 - 14 =$

(2) $20 - 0 =$

(12) $20 - 16 =$

(3) $20 - 7 =$

(13) $20 - 13 =$

(4) $20 - 3 =$

(14) $20 - 15 =$

(5) $20 - 5 =$

(15) $20 - 20 =$

(6) $20 - 2 =$

(16) $20 - 12 =$

(7) $20 - 9 =$

(17) $20 - 17 =$

(8) $20 - 4 =$

(18) $20 - 11 =$

(9) $20 - 6 =$

(19) $20 - 19 =$

(10) $20 - 10 =$

(20) $20 - 18 =$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

■ Subtract the numbers below.

$$(1) \quad 20 - 2 =$$

$$(12) \quad 20 - 13 =$$

$$(2) \quad 20 - 8 =$$

$$(13) \quad 20 - 15 =$$

$$(3) \quad 20 - 3 =$$

$$(14) \quad 20 - 11 =$$

$$(4) \quad 20 - 5 =$$

$$(15) \quad 20 - 16 =$$

$$(5) \quad 20 - 7 =$$

$$(16) \quad 20 - 12 =$$

$$(6) \quad 20 - 0 =$$

$$(17) \quad 20 - 19 =$$

$$(7) \quad 20 - 4 =$$

$$(18) \quad 20 - 14 =$$

$$(8) \quad 20 - 1 =$$

$$(19) \quad 20 - 20 =$$

$$(9) \quad 20 - 9 =$$

$$(20) \quad 20 - 17 =$$

$$(10) \quad 20 - 6 =$$

$$(21) \quad 20 - 0 =$$

$$(11) \quad 20 - 10 =$$

$$(22) \quad 20 - 18 =$$

Name

Date

■ Subtract the numbers below.

(1) $19 - 1 =$

(12) $17 - 4 =$

(2) $16 - 2 =$

(13) $16 - 4 =$

(3) $20 - 1 =$

(14) $17 - 3 =$

(4) $18 - 1 =$

(15) $16 - 5 =$

(5) $17 - 2 =$

(16) $19 - 3 =$

(6) $16 - 1 =$

(17) $20 - 4 =$

(7) $20 - 1 =$

(18) $18 - 3 =$

(8) $17 - 1 =$

(19) $17 - 5 =$

(9) $19 - 2 =$

(20) $18 - 4 =$

(10) $18 - 2 =$

(21) $20 - 3 =$

(11) $16 - 3 =$

(22) $19 - 4 =$

■ Subtract the numbers below.

$$(1) \quad 18 - 5 =$$

$$(12) \quad 16 - 7 =$$

$$(2) \quad 18 - 0 =$$

$$(13) \quad 18 - 8 =$$

$$(3) \quad 16 - 6 =$$

$$(14) \quad 19 - 6 =$$

$$(4) \quad 19 - 5 =$$

$$(15) \quad 16 - 8 =$$

$$(5) \quad 16 - 0 =$$

$$(16) \quad 20 - 6 =$$

$$(6) \quad 20 - 5 =$$

$$(17) \quad 17 - 8 =$$

$$(7) \quad 20 - 0 =$$

$$(18) \quad 17 - 7 =$$

$$(8) \quad 17 - 0 =$$

$$(19) \quad 19 - 7 =$$

$$(9) \quad 18 - 6 =$$

$$(20) \quad 20 - 7 =$$

$$(10) \quad 19 - 0 =$$

$$(21) \quad 18 - 7 =$$

$$(11) \quad 17 - 6 =$$

$$(22) \quad 19 - 8 =$$

Name

Date

■ Subtract the numbers below.

(1) $20 - 8 =$

(12) $16 - 11 =$

(2) $16 - 10 =$

(13) $17 - 12 =$

(3) $18 - 9 =$

(14) $18 - 11 =$

(4) $16 - 9 =$

(15) $16 - 12 =$

(5) $19 - 10 =$

(16) $19 - 12 =$

(6) $19 - 9 =$

(17) $17 - 11 =$

(7) $17 - 9 =$

(18) $20 - 12 =$

(8) $18 - 10 =$

(19) $19 - 11 =$

(9) $20 - 9 =$

(20) $16 - 13 =$

(10) $17 - 10 =$

(21) $18 - 12 =$

(11) $20 - 10 =$

(22) $20 - 11 =$

■ Subtract the numbers below.

$$(1) \quad 16 - 15 =$$

$$(12) \quad 19 - 17 =$$

$$(2) \quad 20 - 13 =$$

$$(13) \quad 18 - 16 =$$

$$(3) \quad 17 - 15 =$$

$$(14) \quad 20 - 18 =$$

$$(4) \quad 20 - 15 =$$

$$(15) \quad 20 - 16 =$$

$$(5) \quad 16 - 16 =$$

$$(16) \quad 19 - 16 =$$

$$(6) \quad 19 - 15 =$$

$$(17) \quad 20 - 17 =$$

$$(7) \quad 20 - 14 =$$

$$(18) \quad 19 - 18 =$$

$$(8) \quad 18 - 15 =$$

$$(19) \quad 18 - 17 =$$

$$(9) \quad 16 - 16 =$$

$$(20) \quad 20 - 19 =$$

$$(10) \quad 17 - 17 =$$

$$(21) \quad 18 - 18 =$$

$$(11) \quad 17 - 16 =$$

$$(22) \quad 20 - 20 =$$

Name

Date

To parents

Starting with this page, your child will review subtraction formulas taught in this workbook. If your child is confused or seems to be having trouble, please encourage him or her to return to the section that deals with the number he or she finds difficult. Once your child can easily solve formulas including large numbers, he or she has mastered basic subtraction. Please offer lots of praise.

■ Subtract the numbers below.

(1) $12 - 0 =$

(12) $15 - 1 =$

(2) $13 - 3 =$

(13) $13 - 2 =$

(3) $13 - 1 =$

(14) $10 - 1 =$

(4) $10 - 0 =$

(15) $12 - 3 =$

(5) $12 - 2 =$

(16) $14 - 1 =$

(6) $14 - 0 =$

(17) $10 - 3 =$

(7) $11 - 0 =$

(18) $11 - 1 =$

(8) $10 - 2 =$

(19) $14 - 3 =$

(9) $13 - 0 =$

(20) $11 - 2 =$

(10) $11 - 3 =$

(21) $14 - 2 =$

(11) $15 - 0 =$

(22) $12 - 1 =$

Subtracting from 15 to 20

■ Subtract the numbers below.

$$(1) \quad 16 - 1 =$$

$$(12) \quad 17 - 3 =$$

$$(2) \quad 19 - 2 =$$

$$(13) \quad 20 - 1 =$$

$$(3) \quad 18 - 2 =$$

$$(14) \quad 17 - 1 =$$

$$(4) \quad 16 - 0 =$$

$$(15) \quad 20 - 3 =$$

$$(5) \quad 19 - 0 =$$

$$(16) \quad 18 - 1 =$$

$$(6) \quad 15 - 2 =$$

$$(17) \quad 19 - 1 =$$

$$(7) \quad 16 - 3 =$$

$$(18) \quad 17 - 0 =$$

$$(8) \quad 20 - 0 =$$

$$(19) \quad 20 - 2 =$$

$$(9) \quad 17 - 2 =$$

$$(20) \quad 19 - 3 =$$

$$(10) \quad 16 - 2 =$$

$$(21) \quad 18 - 0 =$$

$$(11) \quad 15 - 3 =$$

$$(22) \quad 18 - 3 =$$

Name

Date

■ Subtract the numbers below.

(1) $10 - 4 =$

(12) $15 - 5 =$

(2) $13 - 5 =$

(13) $12 - 7 =$

(3) $12 - 4 =$

(14) $14 - 6 =$

(4) $14 - 5 =$

(15) $13 - 6 =$

(5) $15 - 4 =$

(16) $11 - 5 =$

(6) $11 - 4 =$

(17) $12 - 6 =$

(7) $11 - 6 =$

(18) $10 - 6 =$

(8) $14 - 4 =$

(19) $11 - 7 =$

(9) $12 - 5 =$

(20) $13 - 4 =$

(10) $13 - 7 =$

(21) $14 - 7 =$

(11) $10 - 5 =$

(22) $10 - 7 =$

Subtracting from 15 to 20

■ Subtract the numbers below.

$$(1) \quad 16 - 4 =$$

$$(12) \quad 17 - 5 =$$

$$(2) \quad 20 - 4 =$$

$$(13) \quad 19 - 4 =$$

$$(3) \quad 18 - 5 =$$

$$(14) \quad 18 - 7 =$$

$$(4) \quad 17 - 4 =$$

$$(15) \quad 16 - 7 =$$

$$(5) \quad 15 - 6 =$$

$$(16) \quad 19 - 6 =$$

$$(6) \quad 19 - 5 =$$

$$(17) \quad 17 - 7 =$$

$$(7) \quad 16 - 5 =$$

$$(18) \quad 20 - 7 =$$

$$(8) \quad 16 - 6 =$$

$$(19) \quad 17 - 6 =$$

$$(9) \quad 15 - 7 =$$

$$(20) \quad 19 - 7 =$$

$$(10) \quad 18 - 4 =$$

$$(21) \quad 20 - 6 =$$

$$(11) \quad 20 - 5 =$$

$$(22) \quad 18 - 6 =$$

Name

Date

■ Subtract the numbers below.

(1) $11 - 8 =$

(12) $10 - 10 =$

(2) $13 - 9 =$

(13) $11 - 11 =$

(3) $10 - 8 =$

(14) $11 - 10 =$

(4) $11 - 9 =$

(15) $12 - 9 =$

(5) $14 - 9 =$

(16) $13 - 11 =$

(6) $12 - 10 =$

(17) $15 - 9 =$

(7) $12 - 8 =$

(18) $14 - 11 =$

(8) $13 - 8 =$

(19) $14 - 8 =$

(9) $10 - 9 =$

(20) $15 - 8 =$

(10) $12 - 11 =$

(21) $12 - 12 =$

(11) $13 - 10 =$

(22) $14 - 10 =$

Subtracting from 15 to 20

■ Subtract the numbers below.

$$(1) \quad 16 - 8 =$$

$$(12) \quad 20 - 9 =$$

$$(2) \quad 17 - 10 =$$

$$(13) \quad 19 - 8 =$$

$$(3) \quad 19 - 9 =$$

$$(14) \quad 15 - 11 =$$

$$(4) \quad 17 - 9 =$$

$$(15) \quad 20 - 8 =$$

$$(5) \quad 16 - 10 =$$

$$(16) \quad 20 - 11 =$$

$$(6) \quad 18 - 9 =$$

$$(17) \quad 18 - 11 =$$

$$(7) \quad 16 - 9 =$$

$$(18) \quad 19 - 10 =$$

$$(8) \quad 15 - 10 =$$

$$(19) \quad 16 - 11 =$$

$$(9) \quad 17 - 11 =$$

$$(20) \quad 20 - 10 =$$

$$(10) \quad 17 - 8 =$$

$$(21) \quad 18 - 10 =$$

$$(11) \quad 18 - 8 =$$

$$(22) \quad 19 - 11 =$$

Name

Date

■ Subtract the numbers below.

(1) $13 - 12 =$

(12) $15 - 14 =$

(2) $18 - 14 =$

(13) $18 - 12 =$

(3) $14 - 13 =$

(14) $16 - 12 =$

(4) $20 - 12 =$

(15) $19 - 14 =$

(5) $13 - 13 =$

(16) $17 - 13 =$

(6) $17 - 12 =$

(17) $20 - 13 =$

(7) $15 - 13 =$

(18) $16 - 13 =$

(8) $14 - 12 =$

(19) $19 - 13 =$

(9) $19 - 12 =$

(20) $17 - 14 =$

(10) $16 - 14 =$

(21) $18 - 13 =$

(11) $14 - 14 =$

(22) $15 - 12 =$

Subtracting from 15 to 20

■ Subtract the numbers below.

$$(1) \quad 15 - 15 =$$

$$(12) \quad 20 - 16 =$$

$$(2) \quad 19 - 17 =$$

$$(13) \quad 17 - 15 =$$

$$(3) \quad 18 - 17 =$$

$$(14) \quad 20 - 18 =$$

$$(4) \quad 16 - 16 =$$

$$(15) \quad 17 - 16 =$$

$$(5) \quad 19 - 16 =$$

$$(16) \quad 20 - 15 =$$

$$(6) \quad 20 - 14 =$$

$$(17) \quad 18 - 15 =$$

$$(7) \quad 18 - 16 =$$

$$(18) \quad 20 - 20 =$$

$$(8) \quad 20 - 17 =$$

$$(19) \quad 19 - 15 =$$

$$(9) \quad 19 - 19 =$$

$$(20) \quad 17 - 17 =$$

$$(10) \quad 16 - 15 =$$

$$(21) \quad 20 - 19 =$$

$$(11) \quad 18 - 18 =$$

$$(22) \quad 19 - 18 =$$