Retention Test

Subject #____

Fall 2009 Retention

Number sentences Fall 2009
First Name and Last Initial___________________________

Grade ________

SECTION TIME – 7 minutes

ST1. Memory

Practice __

a) _________________________________

b) _________________________________

c) _________________________________

ST2. For each example, decide if the number sentence is true.

In other words, does it make sense?

After each problem, circle True, False, or Don’t Know.

Samples:

3 + 4 = 7

 True

False

Don’t Know

3 + 4 = 12

True

False

Don’t Know

a) 3 = 3

True

False

Don’t Know

b) 5 + 3 = 8

True

False

Don’t Know

c) 31 + 16 = 16 + 31
True

False

Don’t Know

d) 5 + 5 = 5 + 6

True

False

Don’t Know

e) 7 + 6 = 6 + 6 + 1
True

False

Don’t Know

f) 6 = 6 + 0

True

False

Don’t Know
ST3. For each example, decide if the number sentence is true. Then,

explain how you know.
a) 7 = 3 + 4

True

False

Don’t Know

How do you know?

b) 6 + 4 = 5 + 5
True

False

Don’t Know

How do you know?

ST4. This problem has two sides. Circle the choice that correctly breaks the problem into its two sides.
8 + 2 + 3 = 4 + __

SECTION TIME – 5 minutes

ES1. What does the equal sign (=) mean?

Can it mean anything else?

ES2. Which of these pairs of numbers is equal to 6 + 4? Circle your answer.

a) 5 + 5
b) 4 + 10
c) 1 + 2
d) none of the above

ES3. Which answer choice below would you put in the empty box to show that five cents is the same amount of money as one nickel? Circle your answer.

5 cents

One nickel

a) 5¢

b) =

c) +

d) don’t know
ES4. Is this a good definition of the equal sign? Circle good or not good.

a. The equal sign means the same as.

Good Not good Don’t Know

b. The equal sign means add.

Good Not good Don’t Know

c. The equal sign means the answer to the
Good Not good Don’t Know

 problem.

ES5. Which of the definitions above is the best definition of the equal sign? Write a, b, or c in the box below.

ES6. In this statement:
1 dollar = 100 pennies

What does this equal sign mean?

SECTION TIME – 8 minutes

DIRECTIONS: Find the number that goes in each box. You really need to show your math work.

OE1.

4 + = 8

OE2.

8 = 6 +

OE3.

3 + 4 = + 5

OE4.

7 + 6 + 4 = 7 +

OE5.

 + 2 = 6 + 4

OE6.

8 + = 8 + 6 + 4

OE7.

6 – 4 + 3 = + 3

OE8.

5 + 6 – 3 = 5 +
OE9. Find the value of z. In other words, what value of z will make the following number sentence true? Circle your answer.
10 = z + 6

OE10. Find the value of y. Circle your answer.

y + 4 = 8 + 2

SECTION TIME – 4 Minutes

LF1. Find a number that can go in each box.

8 + 2 + = 10 +

b) Could another number go in the boxes?

Yes
 No Don’t Know

LF2.
 17 + 12 = 29 is true.

 Is 17 + 12 + 8 = 29 + 8 true or false?

True

False

 Don’t Know

How do you know?
LF3. Without adding 67 + 86, can you tell if the number sentence below is true or false?
67 + 86 = 68 + 85

True

False

 Can’t tell without adding

How do you know?

 SECTION TIME – 7 Minutes

LF4. Circle your answer.
12 + 8 = 20

Kara decided to add 5 to both sides of the equal sign. She wrote:

12 + 8 + 5 = 20 + 5

She said that 12 + 8 + 5= 25 and 20 + 5 = 25, so the number sentence is still true since they both equal 25.

Do you agree that 12 + 8 + 5 = 20 + 5 is true? YES
NO
Don’t Know

DIRECTIONS: Find the number that goes in each box. You can try to find a shortcut so you don’t have to do all the adding. Show your work and write your answer in the box.

LF5.

898 + 13 = 896 +

LF6.

43 + = 48 + 76

LF7. Find the value of m. In other words, what value of m will make the following number sentence true? Circle your answer.
m + m + m = m + 12

LF8. Without subtracting the 7, can you tell if the number sentence below is true or false?

56 + 85 = 141 is true.

Is 56 + 85 – 7 = 141 – 7 true or false?
True

False

 Can’t tell without subtracting

How do you know?

d.

c.

8 + 2 + 3

4 + __

8 + 2 + 3 = 4 + __

__ + 4 = 3 + 2 + 8

Side B

Side A

Side A

Side B

?

e.

8 + 2 +

3 = 4 + __

Side A

Side B

b.

a.

Side B

Side A

= __

8 + 2 + 3 + 4

PAGE
13

