

MY Homework

Lesson 1

Addition Properties and Subtraction Rules

Homework Helper

Need help? connectED.mcgraw-hill.com

Add $(44 + 18) + 22$ mentally.

Use the Associative Property of Addition to make these numbers easier to add. The way in which numbers are grouped when added does not affect the sum.

$$\begin{aligned}(44 + 18) + 22 &= 44 + (18 + 22) &< \text{Find } 18 + 22 \text{ first.} \\ &= 44 + 40 \\ &= 84\end{aligned}$$

So, $44 + 18 + 22 = 84$.

Practice

Complete each number sentence. Identify the property or rule used.

1. $85 + 0 = \underline{85}$

Identity Property of Addition

2. $96 + 13 = 13 + \underline{96}$

Commutative Property of Addition

3. $\underline{37} - 0 = 37$

**When you subtract zero from any number,
the result is the number.**

4. $(15 + 23) + 7 = 15 + (\underline{23} + 7)$

Associative Property of Addition

Problem Solving

5. While bird watching, Gabrielle saw 6 robins and 3 blue jays. Chase saw 3 robins and 6 blue jays. Who saw more birds? Tell which property you used.

They both saw the same number of birds;

Commutative Property of Addition

6. **Mathematical PRACTICE** **Use Mental Math** For homework, Brooke has 15 math problems, 5 social studies problems, and 9 science problems. Use mental math to determine how many problems she has for homework. Tell which property you used.

29 problems; Associative Property of Addition

7. A soccer team scored 2 goals in the first half. If they won the game by a score of 2 goals to 1 goal, how many goals did they score in the second half? Tell which property you used.

0 goals; Identity Property of Addition

Vocabulary Check

Sample answers: 8–10

Write a number sentence that demonstrates each property.

- | | |
|-------------------------------------|---|
| 8. Commutative Property of Addition | <u>$8 + 9 = 9 + 8$</u> |
| 9. Associative Property of Addition | <u>$(12 + 4) + 6 = 12 + (4 + 6)$</u> |
| 10. Identity Property of Addition | <u>$17 + 0 = 17$</u> |

Test Practice

11. Which number sentence represents the Commutative Property of Addition?
- (A) $357 + 0 = 357$ (C) $36 + 14 = 14 + 36$
(B) $(7 + 19) + 3 = 7 + (19 + 3)$ (D) $79 - 79 = 0$