

2. Completa las operaciones

Name: _____

► **Instructions:** Complete these sums by writing the correct number word in Spanish. Add up your score and write the Spanish word for that number in 'Total' box below.

For 1 point:

1. uno + cinco = _____

2. diez - dos = _____

3. tres + tres = _____

4. cuatro + seis = _____

5. ocho - siete = _____

6. nueve - cuatro = _____

For 2 points:

7. tres x tres = _____

8. ocho ÷ dos = _____

For 3 points:

9. (tres x tres) - ocho = _____

10. (dos x cinco) - (nueve ÷ tres) = _____

TOTAL