

WHAT'S MISSING?

120s Chart with missing
numbers.

1.NBT.1 & 1.NBT.5

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

1			4	5			8		10
11		13						19	20
		23		25	26		28	29	
31			34			37	38		40
41		43	44		46			49	50
	52	53			56		58	59	
61	62		64	65		67			70
71			74		76	77		79	
	82			85			88	89	
91			94	95		97			100
101		103		105			108		
	112				116	117			120

Bonus: What numbers are missing?

47		
	58	
67		
77		79

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

	2		4		6			9	10
11				15		17			
	22	23			26		28		30
			34	35		37		39	
41	42				46				50
		53		55			58	59	
	62		64		66				70
71				75		77		79	
	82	83			86			89	90
			94	95			98		
101	102				106			109	110
		113		115		117			

Bonus: What numbers are missing?

22		
	33	
42		
52		54

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

		3			6			9	
	12	13		15		17	18		
21	22		24			27			30
		33		35	36			39	
	42			45			48	49	
51		53	54			57			
		63			66	67		69	70
71	72			75	76			79	
81			84			87	88		
		93	94			97			
	102			105	106			109	110
111	112			115				119	

Bonus: What numbers are missing?

56		
		68
76	77	

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

			4				8	9	
11	12				16	17			20
		23	24				28		
	32	33			36	37			40
41			44				48		
51	52				56	57		59	60
			64	65			68	69	
	72			75	76				80
81			84				88	89	
91	92			95	96				100
			104				108	109	
	112				116				120

Bonus: What numbers are missing?

44		
		56
64		

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

	2			5			8		10
		13			16				
21			24	25			28		
	32			35					40
	42	43			46				
51			54			57	58		
	62	63					68		70
			74	75				79	
					86	87			90
91	92					97	98		
		103	104			107		109	110
	112						118		120

Bonus: What numbers are missing?

78		
		90
108		

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

1			4			7			10
11			14					19	
		23		25		27	28		
31				35					
		43			46			49	50
51	52				56			59	
			64			67			70
71				75		77			
		83			86		88	89	
91			94					99	
		103			106				110
	112					117	118		

Bonus: What numbers are missing?

51		
		63
	72	
81		

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

		3			6			9	
	12			15		17	18		
21			24			27			30
		33	34				38	39	
41	42				46			49	50
			54				58		
61		63	64			67			70
		73			76	77		79	80
	82			85			88		
91		93				97			
101			104				108	109	
				115			118		

Bonus: What numbers are missing?

81		
		93
111		113

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

1			4			7			10
11	12			15		17		19	
		23					28		
31				35					40
	42					47			
			54					59	
	62						68		
71					76				
		83						89	90
91					96	97			
		103							110
				115	116			119	

Bonus: What numbers are missing?

80	81	
100		102

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

1					6				10
		13					18		20
21	22			25				29	
		33				37			40
		43		45					
51					56	57		59	60
	62				66		68		
71			74			77			
	82		84				88		90
					96			99	
101	102			105			108		
	112						118		120

Bonus: What numbers are missing?

17		
	28	
37		
47		49

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Name: _____

WHAT'S MISSING?

Directions: Fill in the missing numbers.

	2		4	5			8		10
11				15		17	18		
		23						29	
31				35		37	38		40
41		43			46				
	52				56			59	
	62		64						70
71					76			79	
	82			85				89	
91			94						100
101				105			108		
	112		114		116	117		119	

Bonus: What numbers are missing?

43		
	54	
63		
73		75

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.

Thank You

for purchasing these worksheets!

If you like them... You can get more for FREE at

<http://firstgradecommoncore.weebly.com/>

CCSS.Math.Content.1.NBT.A.1 Count to 120, starting at any number less than 120. In this range, read and write numerals and represent a number of objects with a written numeral.

CCSS.Math.Content.1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.