Subject #____

V2

Number sentences May 2009
First Name ______________________________________

Grade ________

SECTION TIME – 15 minutes
1. (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-c) 5 + 3 = 8

True

False

Don’t Know

b-f) 3 = 3

True

False

Don’t Know

c-l®) 5 + 5 = 5 + 6

True

False

Don’t Know

d-j) 31 + 16 = 16 + 31
True

False

Don’t Know

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

False

Don’t Know

f-m®) 6 = 6 + 0

True

False

Don’t Know

2. (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?

3. (ST5-®) 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?

4. (ST10b) Find a number that can go in each box.

8 + 2 + = 10 +

b) Could another number go in the boxes? YES

NO

 Explain why or why not.

5. (ST7b) 17 + 12 = 29 is true.

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

True

False

 Don’t Know

How do you know?

6. (ST8b)
2 x 3 = 6 is true

Is 2 x 3 x 4 = 6 x 4 true or false?

True

False

Don’t Know

How do you know?
7. (ST6-R) 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?
8. (ST9b) Is the number that goes in the box the same number in the following two number sentences?

 2 x = 58

8 x 2 x = 8 x 58
Yes

No

Don’t know
How do you know?

SECTION TIME – 5 minutes

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

Can it mean anything else?

10. (ES3) 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

11. (ES4-®) 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
12. (ES5-) Is this a good definition of the equal sign? Circle good or not good.

a.-d. The equal sign means the same as.
 Good

Not good

b.-b®. The equal sign means add.
 Good
Not good

c.-c® The equal sign means the answer to the problem. Good

Not good

13. (ES6) Which of the definitions above is the best definition of the equal sign? Write a, b, or c in the box below.

14. (ES8)
a) Is this statement true or false?

1 dollar = 100 pennies

True

False

Don’t Know

b) What does this equal sign mean?

SECTION TIME – 12 minutes

DIRECTIONS: Find the number that goes in each box.

15. (OE1)

3 + 4 =

16. (OE3)

4 + = 8

17. (OE5)

8 = 6 +

18. (OE7)

3 + 4 = + 5

19. (OE9)
 + 2 = 6 + 4

DIRECTIONS: On these problems, we really need you to show your math. Find the number that goes in each box.
20. (OE12)
7 + 6 + 4 = 7 +

21. (OE14)
8 + = 8 + 6 + 4

22. (OE16)
6 – 4 + 3 = + 3

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.

23. (OE22).
898 + 13 = 896 +

24. (OE24).
43 + = 48 + 76

25. (OE27b) 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
26. (OE26) Find the value of n.

n + n + n + 2 = 17

27. (OE28b) Find the value of m.

m + m + m = m + 12

PAGE
1
May 2009

