

Student:

Teacher:

Date:

1

$$\begin{array}{r} 3 \\ + 0 \\ \hline \end{array}$$

2

$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

3

$$\begin{array}{r} 7 \\ + 1 \\ \hline \end{array}$$

4

$$\begin{array}{r} 8 \\ + 5 \\ \hline \end{array}$$

5

$$\begin{array}{r} 5 \\ - 0 \\ \hline \end{array}$$

6

$$\begin{array}{r} 4 \\ + 7 \\ \hline \end{array}$$

7

$$\begin{array}{r} 10 \\ + 0 \\ \hline \end{array}$$

8

$$\begin{array}{r} 3 \\ + 9 \\ \hline \end{array}$$

9

$$\begin{array}{r} 12 \\ + 4 \\ \hline \end{array}$$

10

$$\begin{array}{r} 2 \\ + 6 \\ \hline \end{array}$$

11

$$\begin{array}{r} 6 \\ + 7 \\ \hline \end{array}$$

12

$$\begin{array}{r} 1 \\ - 0 \\ \hline \end{array}$$

13

$$\begin{array}{r} 2 \\ - 2 \\ \hline \end{array}$$

14

$$\begin{array}{r} 0 \\ + 9 \\ \hline \end{array}$$

15

$$\begin{array}{r} 10 \\ + 14 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 8 \\ - 1 \\ \hline \end{array}$$

17

$$\begin{array}{r} 4 \\ 1 \\ + 0 \\ \hline \end{array}$$

18

$$\begin{array}{r} 9 \\ - 8 \\ \hline \end{array}$$

19

$$\begin{array}{r} 11 \\ + 8 \\ \hline \end{array}$$

20

$$\begin{array}{r} 6 \\ - 0 \\ \hline \end{array}$$

21

$$\begin{array}{r} 2 \\ 0 \\ + 5 \\ \hline \end{array}$$

22

$$\begin{array}{r} 7 \\ - 2 \\ \hline \end{array}$$

23

$$\begin{array}{r} 17 \\ + 20 \\ \hline \end{array}$$

24

$$\begin{array}{r} 29 \\ - 13 \\ \hline \end{array}$$

25

$$\begin{array}{r} 18 \\ + 21 \\ \hline \end{array}$$

26

$$\begin{array}{r} 6 \\ - 3 \\ \hline \end{array}$$

27

$$\begin{array}{r} 30 \\ - 20 \\ \hline \end{array}$$

28

$$\begin{array}{r} 25 \\ - 10 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 1, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect
1.	3	1	0
2.	3	1	0
3.	8	1	0
4.	13	2	0
5.	5	1	0
6.	11	1	0
7.	10	1	0
8.	12	1	0
9.	16	1	0
10.	8	1	0
11.	13	1	0
12.	1	1	0
13.	0	2	0
14.	9	1	0
15.	24	2	0
16.	7	2	0
17.	5	2	0
18.	1	2	0
19.	19	2	0
20.	6	1	0
21.	7	2	0
22.	5	2	0
23.	37	3	0
24.	16	3	0
25.	39	3	0
26.	3	2	0
27.	10	3	0
28.	15	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 2 \\ + 0 \\ \hline \end{array}$$

2

$$\begin{array}{r} 3 \\ + 4 \\ \hline \end{array}$$

3

$$\begin{array}{r} 6 \\ + 6 \\ \hline \end{array}$$

4

$$\begin{array}{r} 4 \\ + 7 \\ \hline \end{array}$$

5

$$\begin{array}{r} 3 \\ - 0 \\ \hline \end{array}$$

6

$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

7

$$\begin{array}{r} 12 \\ + 9 \\ \hline \end{array}$$

8

$$\begin{array}{r} 5 \\ + 6 \\ \hline \end{array}$$

9

$$\begin{array}{r} 10 \\ + 8 \\ \hline \end{array}$$

10

$$\begin{array}{r} 7 \\ + 9 \\ \hline \end{array}$$

11

$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

12

$$\begin{array}{r} 4 \\ - 0 \\ \hline \end{array}$$

13

$$\begin{array}{r} 9 \\ - 1 \\ \hline \end{array}$$

14

$$\begin{array}{r} 0 \\ + 8 \\ \hline \end{array}$$

15

$$\begin{array}{r} 28 \\ + 10 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 6 \\ - 2 \\ \hline \end{array}$$

17

$$\begin{array}{r} 0 \\ 1 \\ + 7 \\ \hline \end{array}$$

18

$$\begin{array}{r} 9 \\ - 4 \\ \hline \end{array}$$

19

$$\begin{array}{r} 11 \\ + 1 \\ \hline \end{array}$$

20

$$\begin{array}{r} 7 \\ - 0 \\ \hline \end{array}$$

21

$$\begin{array}{r} 3 \\ 1 \\ + 3 \\ \hline \end{array}$$

22

$$\begin{array}{r} 8 \\ - 5 \\ \hline \end{array}$$

23

$$\begin{array}{r} 12 \\ + 14 \\ \hline \end{array}$$

24

$$\begin{array}{r} 27 \\ - 11 \\ \hline \end{array}$$

25

$$\begin{array}{r} 15 \\ + 13 \\ \hline \end{array}$$

26

$$\begin{array}{r} 7 \\ - 6 \\ \hline \end{array}$$

27

$$\begin{array}{r} 16 \\ - 10 \\ \hline \end{array}$$

28

$$\begin{array}{r} 22 \\ - 11 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 1, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect
1.	2	1	0
2.	7	1	0
3.	12	1	0
4.	11	2	0
5.	3	1	0
6.	3	1	0
7.	21	1	0
8.	11	1	0
9.	18	1	0
10.	16	1	0
11.	6	1	0
12.	4	1	0
13.	8	2	0
14.	8	1	0
15.	38	2	0
16.	4	2	0
17.	8	2	0
18.	5	2	0
19.	12	2	0
20.	7	1	0
21.	7	2	0
22.	3	2	0
23.	26	3	0
24.	16	3	0
25.	28	3	0
26.	1	2	0
27.	6	3	0
28.	11	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 8 \\ + 0 \\ \hline \end{array}$$

2

$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

3

$$\begin{array}{r} 3 \\ + 1 \\ \hline \end{array}$$

4

$$\begin{array}{r} 2 \\ + 7 \\ \hline \end{array}$$

5

$$\begin{array}{r} 6 \\ - 0 \\ \hline \end{array}$$

6

$$\begin{array}{r} 3 \\ + 5 \\ \hline \end{array}$$

7

$$\begin{array}{r} 11 \\ + 7 \\ \hline \end{array}$$

8

$$\begin{array}{r} 7 \\ + 6 \\ \hline \end{array}$$

9

$$\begin{array}{r} 10 \\ + 1 \\ \hline \end{array}$$

10

$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

11

$$\begin{array}{r} 1 \\ + 4 \\ \hline \end{array}$$

12

$$\begin{array}{r} 3 \\ - 0 \\ \hline \end{array}$$

13

$$\begin{array}{r} 7 \\ - 5 \\ \hline \end{array}$$

14

$$\begin{array}{r} 0 \\ + 7 \\ \hline \end{array}$$

15

$$\begin{array}{r} 23 \\ + 14 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 8 \\ - 1 \\ \hline \end{array}$$

17

$$\begin{array}{r} 3 \\ 0 \\ + 3 \\ \hline \end{array}$$

18

$$\begin{array}{r} 4 \\ - 4 \\ \hline \end{array}$$

19

$$\begin{array}{r} 10 \\ + 9 \\ \hline \end{array}$$

20

$$\begin{array}{r} 5 \\ - 0 \\ \hline \end{array}$$

21

$$\begin{array}{r} 1 \\ 6 \\ + 2 \\ \hline \end{array}$$

22

$$\begin{array}{r} 9 \\ - 5 \\ \hline \end{array}$$

23

$$\begin{array}{r} 16 \\ + 20 \\ \hline \end{array}$$

24

$$\begin{array}{r} 17 \\ - 13 \\ \hline \end{array}$$

25

$$\begin{array}{r} 21 \\ + 10 \\ \hline \end{array}$$

26

$$\begin{array}{r} 3 \\ - 2 \\ \hline \end{array}$$

27

$$\begin{array}{r} 27 \\ - 12 \\ \hline \end{array}$$

28

$$\begin{array}{r} 18 \\ - 11 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 1, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect
1.	8	1	0
2.	7	1	0
3.	4	1	0
4.	9	2	0
5.	6	1	0
6.	8	1	0
7.	18	1	0
8.	13	1	0
9.	11	1	0
10.	5	1	0
11.	5	1	0
12.	3	1	0
13.	2	2	0
14.	7	1	0
15.	37	2	0
16.	7	2	0
17.	6	2	0
18.	0	2	0
19.	19	2	0
20.	5	1	0
21.	9	2	0
22.	4	2	0
23.	36	3	0
24.	4	3	0
25.	31	3	0
26.	1	2	0
27.	15	3	0
28.	7	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 2 \\ + 3 \\ \hline \end{array}$$

2

$$0 + 7 =$$

3

$$\begin{array}{r} 5 \\ + 1 \\ \hline \end{array}$$

4

$$\begin{array}{r} 13 \\ + 11 \\ \hline \end{array}$$

5

$$\begin{array}{r} 10 \\ + 5 \\ \hline \end{array}$$

6

$$5 - 4 =$$

7

$$3 + 8 =$$

8

$$\begin{array}{r} 14 \\ + 3 \\ \hline \end{array}$$

9

$$\begin{array}{r} 5 \\ 3 \\ + 2 \\ \hline \end{array}$$

10

$$\begin{array}{r} 10 \\ + 16 \\ \hline \end{array}$$

11

$$\begin{array}{r} 8 \\ - 7 \\ \hline \end{array}$$

12

$$\begin{array}{r} 65 \\ + 82 \\ \hline \end{array}$$

13

$$\begin{array}{r} 34 \\ - 13 \\ \hline \end{array}$$

14

$$\begin{array}{r} 32 \\ + 23 \\ \hline \end{array}$$

15

$$\begin{array}{r} 13 \\ + 2 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 6 \\ 2 \\ + 4 \\ \hline \end{array}$$

17

$$\begin{array}{r} 14 \\ - 3 \\ \hline \end{array}$$

18

$$\begin{array}{r} 9 \\ 2 \\ + 8 \\ \hline \end{array}$$

19

$$\begin{array}{r} 39 \\ - 11 \\ \hline \end{array}$$

20

$$\begin{array}{r} 26 \\ + 29 \\ \hline \end{array}$$

21

$$\begin{array}{r} 87 \\ - 86 \\ \hline \end{array}$$

22

$$\begin{array}{r} 38 \\ - 30 \\ \hline \end{array}$$

23

$$\begin{array}{r} 26 \\ - 14 \\ \hline \end{array}$$

24

$$\begin{array}{r} 2 \\ 7 \\ + 8 \\ \hline \end{array}$$

25

$$\begin{array}{r} 15 \\ - 9 \\ \hline \end{array}$$

26

$$\begin{array}{r} 22 \\ - 16 \\ \hline \end{array}$$

27

$$\begin{array}{r} 86 \\ + 64 \\ \hline \end{array}$$

28

$$\begin{array}{r} 65 \\ - 56 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 2, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect
1.	5	1	0
2.	7	1	0
3.	6	1	0
4.	24	1	0
5.	15	1	0
6.	1	1	0
7.	11	1	0
8.	17	1	0
9.	10	1	0
10.	26	1	0
11.	1	2	0
12.	147	2	0
13.	21	3	0
14.	55	1	0
15.	15	1	0
16.	12	2	0
17.	11	2	0
18.	19	2	0
19.	28	2	0
20.	55	3	0
21.	1	2	0
22.	8	2	0
23.	12	2	0
24.	17	2	0
25.	6	3	0
26.	6	3	0
27.	150	3	0
28.	9	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 7 \\ + 5 \\ \hline \end{array}$$

2

$$2 + 2 =$$

3

$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

4

$$\begin{array}{r} 16 \\ + 10 \\ \hline \end{array}$$

5

$$\begin{array}{r} 12 \\ + 4 \\ \hline \end{array}$$

6

$$3 - 2 =$$

7

$$4 + 1 =$$

8

$$\begin{array}{r} 13 \\ + 0 \\ \hline \end{array}$$

9

$$\begin{array}{r} 7 \\ 4 \\ + 3 \\ \hline \end{array}$$

10

$$\begin{array}{r} 10 \\ + 12 \\ \hline \end{array}$$

11

$$\begin{array}{r} 9 \\ - 7 \\ \hline \end{array}$$

12

$$\begin{array}{r} 78 \\ + 71 \\ \hline \end{array}$$

13

$$\begin{array}{r} 18 \\ - 18 \\ \hline \end{array}$$

14

$$\begin{array}{r} 31 \\ + 17 \\ \hline \end{array}$$

15

$$\begin{array}{r} 15 \\ + 4 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 3 \\ 2 \\ + 8 \\ \hline \end{array}$$

17

$$\begin{array}{r} 14 \\ - 4 \\ \hline \end{array}$$

18

$$\begin{array}{r} 5 \\ 3 \\ + 3 \\ \hline \end{array}$$

19

$$\begin{array}{r} 40 \\ - 20 \\ \hline \end{array}$$

20

$$\begin{array}{r} 26 \\ + 27 \\ \hline \end{array}$$

21

$$\begin{array}{r} 67 \\ - 57 \\ \hline \end{array}$$

22

$$\begin{array}{r} 39 \\ - 26 \\ \hline \end{array}$$

23

$$\begin{array}{r} 22 \\ - 11 \\ \hline \end{array}$$

24

$$\begin{array}{r} 6 \\ 3 \\ + 5 \\ \hline \end{array}$$

25

$$\begin{array}{r} 12 \\ - 7 \\ \hline \end{array}$$

26

$$\begin{array}{r} 31 \\ - 23 \\ \hline \end{array}$$

27

$$\begin{array}{r} 49 \\ + 84 \\ \hline \end{array}$$

28

$$\begin{array}{r} 64 \\ - 49 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 2, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect
1.	12	1	0
2.	4	1	0
3.	10	1	0
4.	26	1	0
5.	16	1	0
6.	1	1	0
7.	5	1	0
8.	13	1	0
9.	14	1	0
10.	22	1	0
11.	2	2	0
12.	149	2	0
13.	0	3	0
14.	48	1	0
15.	19	1	0
16.	13	2	0
17.	10	2	0
18.	11	2	0
19.	20	2	0
20.	53	3	0
21.	10	2	0
22.	13	2	0
23.	11	2	0
24.	14	2	0
25.	5	3	0
26.	8	3	0
27.	133	3	0
28.	15	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 1 \\ + 3 \\ \hline \end{array}$$

2

$$8 + 2 =$$

3

$$\begin{array}{r} 5 \\ + 8 \\ \hline \end{array}$$

4

$$\begin{array}{r} 15 \\ + 14 \\ \hline \end{array}$$

5

$$\begin{array}{r} 12 \\ + 1 \\ \hline \end{array}$$

6

$$7 - 6 =$$

7

$$3 + 5 =$$

8

$$\begin{array}{r} 14 \\ + 5 \\ \hline \end{array}$$

9

$$\begin{array}{r} 8 \\ 6 \\ + 7 \\ \hline \end{array}$$

10

$$\begin{array}{r} 13 \\ + 13 \\ \hline \end{array}$$

11

$$\begin{array}{r} 9 \\ - 1 \\ \hline \end{array}$$

12

$$\begin{array}{r} 81 \\ + 96 \\ \hline \end{array}$$

13

$$\begin{array}{r} 39 \\ - 10 \\ \hline \end{array}$$

14

$$\begin{array}{r} 26 \\ + 20 \\ \hline \end{array}$$

15

$$\begin{array}{r} 14 \\ + 1 \\ \hline \end{array}$$

Student:

Teacher:

Date:

16

$$\begin{array}{r} 5 \\ 3 \\ +9 \\ \hline \end{array}$$

17

$$\begin{array}{r} 10 \\ -0 \\ \hline \end{array}$$

18

$$\begin{array}{r} 3 \\ 2 \\ +7 \\ \hline \end{array}$$

19

$$\begin{array}{r} 28 \\ -22 \\ \hline \end{array}$$

20

$$\begin{array}{r} 23 \\ +17 \\ \hline \end{array}$$

21

$$\begin{array}{r} 85 \\ -64 \\ \hline \end{array}$$

22

$$\begin{array}{r} 36 \\ -22 \\ \hline \end{array}$$

23

$$\begin{array}{r} 29 \\ -23 \\ \hline \end{array}$$

24

$$\begin{array}{r} 5 \\ 5 \\ +7 \\ \hline \end{array}$$

25

$$\begin{array}{r} 13 \\ -6 \\ \hline \end{array}$$

26

$$\begin{array}{r} 21 \\ -19 \\ \hline \end{array}$$

27

$$\begin{array}{r} 58 \\ +95 \\ \hline \end{array}$$

28

$$\begin{array}{r} 93 \\ -88 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 2, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect
1.	4	1	0
2.	10	1	0
3.	13	1	0
4.	29	1	0
5.	13	1	0
6.	1	1	0
7.	8	1	0
8.	19	1	0
9.	21	1	0
10.	26	1	0
11.	8	2	0
12.	177	2	0
13.	29	3	0
14.	46	1	0
15.	15	1	0
16.	17	2	0
17.	10	2	0
18.	12	2	0
19.	6	2	0
20.	40	3	0
21.	21	2	0
22.	14	2	0
23.	6	2	0
24.	17	2	0
25.	7	3	0
26.	2	3	0
27.	153	3	0
28.	5	3	0

TOTAL

Student:

Teacher:

Date:

1

$$\begin{array}{r} 8 \\ + 3 \\ \hline \end{array}$$

2

$$\begin{array}{r} 14 \\ + 4 \\ \hline \end{array}$$

3

$$\begin{array}{r} 4 \\ - 2 \\ \hline \end{array}$$

4

$$12 + 7 =$$

5

$$\begin{array}{r} 3 \\ \times 6 \\ \hline \end{array}$$

6

$$17 - 4 =$$

7

$$\begin{array}{r} 9 \\ \times 2 \\ \hline \end{array}$$

8

$$\begin{array}{r} 14 \\ + 15 \\ \hline \end{array}$$

9

$$\begin{array}{r} 13 \\ + 17 \\ \hline \end{array}$$

10

$$\begin{array}{r} 8 \\ \times 3 \\ \hline \end{array}$$

11

$$\begin{array}{r} 11 \\ - 9 \\ \hline \end{array}$$

12

$$\begin{array}{r} 7 \\ \times 4 \\ \hline \end{array}$$

13

$$\begin{array}{r} 19 \\ + 16 \\ \hline \end{array}$$

14

$$\begin{array}{r} 6 \\ \times 5 \\ \hline \end{array}$$

15

$$\begin{array}{r} 57 \\ - 47 \\ \hline \end{array}$$

16

$$\begin{array}{r} 59 \\ + 59 \\ \hline \end{array}$$

17

$$\begin{array}{r} 18 \\ - 17 \\ \hline \end{array}$$

18

$$9 \overline{)9}$$

19

$$2 \overline{)40}$$

20

$$\begin{array}{r} 19 \\ - 12 \\ \hline \end{array}$$

Student:

Teacher:

Date:

21

$$\begin{array}{r} 4 \\ \times 9 \\ \hline \end{array}$$

22

$$9 \overline{)36}$$

23

$$\begin{array}{r} 2 \\ \times 8 \\ \hline \end{array}$$

24

$$\begin{array}{r} 288 \\ 160 \\ + 320 \\ \hline \end{array}$$

25

$$\begin{array}{r} 15 \\ - 10 \\ \hline \end{array}$$

26

$$\begin{array}{r} 96 \\ - 88 \\ \hline \end{array}$$

27

$$\begin{array}{r} 5 \\ \times 7 \\ \hline \end{array}$$

28

$$6 \overline{)42}$$

29

$$\begin{array}{r} 405 \\ + 66 \\ \hline \end{array}$$

30

$$\begin{array}{r} 753 \\ - 12 \\ \hline \end{array}$$

31

$$\begin{array}{r} 4 \\ 50 \\ + 3 \\ \hline \end{array}$$

32

$$\begin{array}{r} 618 \\ - 82 \\ \hline \end{array}$$

33

$$\begin{array}{r} 1 \\ 4 \\ + 7 \\ \hline \end{array}$$

34

$$\begin{array}{r} 253 \\ + 121 \\ \hline \end{array}$$

35

$$\begin{array}{r} 11 \\ \times 5 \\ \hline \end{array}$$

36

$$\begin{array}{r} 415 \\ - 121 \\ \hline \end{array}$$

37

$$\begin{array}{r} 866 \\ - 116 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 3, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	11	1	0	20.	7	2	0
2.	18	1	0	21.	36	1	0
3.	2	1	0	22.	4	3	0
4.	19	2	0	23.	16	2	0
5.	18	1	0	24.	768	2	0
6.	13	1	0	25.	5	2	0
7.	18	2	0	26.	8	3	0
8.	29	1	0	27.	35	3	0
9.	30	1	0	28.	7	2	0
10.	24	1	0	29.	471	2	0
11.	2	2	0	30.	741	2	0
12.	28	1	0	31.	57	1	0
13.	35	2	0	32.	536	3	0
14.	30	1	0	33.	12	1	0
15.	10	2	0	34.	374	2	0
16.	118	2	0	35.	55	3	0
17.	1	2	0	36.	294	3	0
18.	1	3	0	37.	750	2	0
19.	20	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1

$$\begin{array}{r} 8 \\ + 9 \\ \hline \end{array}$$

2

$$\begin{array}{r} 10 \\ + 3 \\ \hline \end{array}$$

3

$$\begin{array}{r} 5 \\ - 4 \\ \hline \end{array}$$

4

$$14 + 1 =$$

5

$$\begin{array}{r} 3 \\ \times 6 \\ \hline \end{array}$$

6

$$15 - 3 =$$

7

$$\begin{array}{r} 7 \\ \times 2 \\ \hline \end{array}$$

8

$$\begin{array}{r} 11 \\ + 18 \\ \hline \end{array}$$

9

$$\begin{array}{r} 17 \\ + 16 \\ \hline \end{array}$$

10

$$\begin{array}{r} 1 \\ \times 5 \\ \hline \end{array}$$

11

$$\begin{array}{r} 14 \\ - 8 \\ \hline \end{array}$$

12

$$\begin{array}{r} 9 \\ \times 1 \\ \hline \end{array}$$

13

$$\begin{array}{r} 18 \\ + 14 \\ \hline \end{array}$$

14

$$\begin{array}{r} 2 \\ \times 3 \\ \hline \end{array}$$

15

$$\begin{array}{r} 69 \\ - 59 \\ \hline \end{array}$$

16

$$\begin{array}{r} 76 \\ + 49 \\ \hline \end{array}$$

17

$$\begin{array}{r} 12 \\ - 11 \\ \hline \end{array}$$

18

$$4 \overline{) 4}$$

19

$$2 \overline{) 48}$$

20

$$\begin{array}{r} 15 \\ - 13 \\ \hline \end{array}$$

Student:

Teacher:

Date:

21

$$\begin{array}{r} 6 \\ \times 7 \\ \hline \end{array}$$

22

$$8 \overline{)16}$$

23

$$\begin{array}{r} 4 \\ \times 4 \\ \hline \end{array}$$

24

$$\begin{array}{r} 309 \\ 224 \\ + 410 \\ \hline \end{array}$$

25

$$\begin{array}{r} 10 \\ - 10 \\ \hline \end{array}$$

26

$$\begin{array}{r} 93 \\ - 75 \\ \hline \end{array}$$

27

$$\begin{array}{r} 8 \\ \times 9 \\ \hline \end{array}$$

28

$$2 \overline{)50}$$

29

$$\begin{array}{r} 479 \\ + 17 \\ \hline \end{array}$$

30

$$\begin{array}{r} 354 \\ - 42 \\ \hline \end{array}$$

31

$$\begin{array}{r} 1 \\ 60 \\ + 7 \\ \hline \end{array}$$

32

$$\begin{array}{r} 115 \\ - 64 \\ \hline \end{array}$$

33

$$\begin{array}{r} 9 \\ 2 \\ + 8 \\ \hline \end{array}$$

34

$$\begin{array}{r} 354 \\ + 124 \\ \hline \end{array}$$

35

$$\begin{array}{r} 10 \\ \times 9 \\ \hline \end{array}$$

36

$$\begin{array}{r} 428 \\ - 409 \\ \hline \end{array}$$

37

$$\begin{array}{r} 275 \\ - 141 \\ \hline \end{array}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 3, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	17	1	0	20.	2	2	0
2.	13	1	0	21.	42	1	0
3.	1	1	0	22.	2	3	0
4.	15	2	0	23.	16	2	0
5.	18	1	0	24.	943	2	0
6.	12	1	0	25.	0	2	0
7.	14	2	0	26.	18	3	0
8.	29	1	0	27.	72	3	0
9.	33	1	0	28.	25	2	0
10.	5	1	0	29.	496	2	0
11.	6	2	0	30.	312	2	0
12.	9	1	0	31.	68	1	0
13.	32	2	0	32.	51	3	0
14.	6	1	0	33.	19	1	0
15.	10	2	0	34.	478	2	0
16.	125	2	0	35.	90	3	0
17.	1	2	0	36.	19	3	0
18.	1	3	0	37.	134	2	0
19.	24	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1

$$\begin{array}{r} 2 \\ + 6 \\ \hline \end{array}$$

2

$$\begin{array}{r} 13 \\ + 3 \\ \hline \end{array}$$

3

$$\begin{array}{r} 9 \\ - 1 \\ \hline \end{array}$$

4

$$11 + 7 =$$

5

$$\begin{array}{r} 2 \\ \times 2 \\ \hline \end{array}$$

6

$$18 - 6 =$$

7

$$\begin{array}{r} 4 \\ \times 3 \\ \hline \end{array}$$

8

$$\begin{array}{r} 13 \\ + 15 \\ \hline \end{array}$$

9

$$\begin{array}{r} 19 \\ + 14 \\ \hline \end{array}$$

10

$$\begin{array}{r} 5 \\ \times 7 \\ \hline \end{array}$$

11

$$\begin{array}{r} 11 \\ - 9 \\ \hline \end{array}$$

12

$$\begin{array}{r} 8 \\ \times 6 \\ \hline \end{array}$$

13

$$\begin{array}{r} 14 \\ + 16 \\ \hline \end{array}$$

14

$$\begin{array}{r} 9 \\ \times 1 \\ \hline \end{array}$$

15

$$\begin{array}{r} 67 \\ - 42 \\ \hline \end{array}$$

16

$$\begin{array}{r} 53 \\ + 58 \\ \hline \end{array}$$

17

$$\begin{array}{r} 19 \\ - 10 \\ \hline \end{array}$$

18

$$3 \overline{)9}$$

19

$$6 \overline{)12}$$

20

$$\begin{array}{r} 16 \\ - 13 \\ \hline \end{array}$$

Student:

Teacher:

Date:

21

$$\begin{array}{r} 3 \\ \times 5 \\ \hline \end{array}$$

22

$$2 \overline{)22}$$

23

$$\begin{array}{r} 7 \\ \times 9 \\ \hline \end{array}$$

24

$$\begin{array}{r} 320 \\ 138 \\ + 304 \\ \hline \end{array}$$

25

$$\begin{array}{r} 15 \\ - 14 \\ \hline \end{array}$$

26

$$\begin{array}{r} 95 \\ - 79 \\ \hline \end{array}$$

27

$$\begin{array}{r} 8 \\ \times 8 \\ \hline \end{array}$$

28

$$4 \overline{)20}$$

29

$$\begin{array}{r} 345 \\ + 92 \\ \hline \end{array}$$

30

$$\begin{array}{r} 238 \\ - 36 \\ \hline \end{array}$$

31

$$\begin{array}{r} 2 \\ 90 \\ + 5 \\ \hline \end{array}$$

32

$$\begin{array}{r} 247 \\ - 50 \\ \hline \end{array}$$

33

$$\begin{array}{r} 1 \\ 8 \\ + 9 \\ \hline \end{array}$$

34

$$\begin{array}{r} 460 \\ + 139 \\ \hline \end{array}$$

35

$$\begin{array}{r} 10 \\ \times 2 \\ \hline \end{array}$$

36

$$\begin{array}{r} 394 \\ - 285 \\ \hline \end{array}$$

37

$$\begin{array}{r} 482 \\ - 171 \\ \hline \end{array}$$

Student: _____

Teacher: _____

Date: _____

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 3, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	8	1	0	20.	3	2	0
2.	16	1	0	21.	15	1	0
3.	8	1	0	22.	11	3	0
4.	18	2	0	23.	63	2	0
5.	4	1	0	24.	762	2	0
6.	12	1	0	25.	1	2	0
7.	12	2	0	26.	16	3	0
8.	28	1	0	27.	64	3	0
9.	33	1	0	28.	5	2	0
10.	35	1	0	29.	437	2	0
11.	2	2	0	30.	202	2	0
12.	48	1	0	31.	97	1	0
13.	30	2	0	32.	197	3	0
14.	9	1	0	33.	18	1	0
15.	25	2	0	34.	599	2	0
16.	111	2	0	35.	20	3	0
17.	9	2	0	36.	109	3	0
18.	3	3	0	37.	311	2	0
19.	2	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1 $15 + 16 =$ <hr/>	2 $18 - 14 =$ <hr/>	3 $\begin{array}{r} 5 \\ \times 3 \\ \hline \end{array}$	4 $\begin{array}{r} 576 \\ + 72 \\ \hline \end{array}$
5 $\begin{array}{r} 7 \\ \times 4 \\ \hline \end{array}$	6 $\begin{array}{r} 41 \\ \times 5 \\ \hline \end{array}$	7 $\begin{array}{r} 343 \\ + 50 \\ \hline \end{array}$	8 $\begin{array}{r} 8 \\ \times 8 \\ \hline \end{array}$
9 $\begin{array}{r} 696 \\ - 339 \\ \hline \end{array}$	10 $\begin{array}{r} 2 \\ \times 9 \\ \hline \end{array}$	11 $\begin{array}{r} 346 \\ + 132 \\ \hline \end{array}$	12 $\begin{array}{r} 62 \\ \times 3 \\ \hline \end{array}$
13 $\begin{array}{r} 346 \\ - 36 \\ \hline \end{array}$	14 $\begin{array}{r} 4 \\ \times 3 \\ \hline \end{array}$	15 $\begin{array}{r} 340 \\ - 200 \\ \hline \end{array}$	16 $\begin{array}{r} 6 \\ \times 5 \\ \hline \end{array}$
17 $3 \overline{)27}$	18 $\begin{array}{r} 9.8 \\ + 4.5 \\ \hline \end{array}$	19 $\begin{array}{r} 60 \\ \times 2 \\ \hline \end{array}$	20 $\frac{5}{9} + \frac{2}{9} =$ <hr/>

Student:

Teacher:

Date:

21

$$\begin{array}{r} 6.2 \\ + 5.7 \\ \hline \end{array}$$

22

$$\begin{array}{r} 7 \\ \times 9 \\ \hline \end{array}$$

23

$$4 \overline{)28}$$

24

$$5 \overline{)65}$$

25

$$\frac{4}{7} - \frac{1}{7} =$$

26

$$\begin{array}{r} 57 \\ \times 6 \\ \hline \end{array}$$

27

$$\begin{array}{r} 8.1 \\ - 6.0 \\ \hline \end{array}$$

28

$$\begin{array}{r} 4326 \\ - 3312 \\ \hline \end{array}$$

29

$$\begin{array}{r} 565 \\ + 444 \\ \hline \end{array}$$

30

$$32 \overline{)576}$$

31

$$\begin{array}{r} 5576 \\ + 1172 \\ \hline \end{array}$$

32

$$\begin{array}{r} 5.2 \\ - 2.3 \\ \hline \end{array}$$

33

$$\begin{array}{r} 5755 \\ - 4118 \\ \hline \end{array}$$

34

$$\begin{array}{r} 696 \\ - 19 \\ \hline \end{array}$$

35

$$\frac{8}{10} + \frac{1}{10} =$$

36

$$\begin{array}{r} 4314 \\ + 3313 \\ \hline \end{array}$$

37

$$\frac{4}{5} - \frac{2}{5} =$$

38

$$4 \overline{)121}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 4, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	31	1	0	20.	$\frac{7}{9}$	3	0
2.	4	2	0	21.	11.9	2	0
3.	15	1	0	22.	63	1	0
4.	648	2	0	23.	7	2	0
5.	28	1	0	24.	13	2	0
6.	205	1	0	25.	$\frac{3}{7}$	3	0
7.	393	2	0	26.	342	2	0
8.	64	1	0	27.	2.1	3	0
9.	357	2	0	28.	1014	1	0
10.	18	2	0	29.	1009	2	0
11.	478	1	0	30.	18	3	0
12.	186	2	0	31.	6748	2	0
13.	310	1	0	32.	2.9	3	0
14.	12	1	0	33.	1637	3	0
15.	140	1	0	34.	677	2	0
16.	30	1	0	35.	$\frac{9}{10}$	3	0
17.	9	2	0	36.	7627	2	0
18.	14.3	3	0	37.	$\frac{2}{5}$	3	0
19.	120	1	0	38.	30 r1; 30.25; $30\frac{1}{4}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1 $18 + 13 =$ <hr/>	2 $16 - 12 =$ <hr/>	3 $\begin{array}{r} 3 \\ \times 5 \\ \hline \end{array}$	4 $\begin{array}{r} 559 \\ + 70 \\ \hline \end{array}$
5 $\begin{array}{r} 4 \\ \times 2 \\ \hline \end{array}$	6 $\begin{array}{r} 32 \\ \times 3 \\ \hline \end{array}$	7 $\begin{array}{r} 301 \\ + 62 \\ \hline \end{array}$	8 $\begin{array}{r} 1 \\ \times 9 \\ \hline \end{array}$
9 $\begin{array}{r} 765 \\ - 258 \\ \hline \end{array}$	10 $\begin{array}{r} 5 \\ \times 5 \\ \hline \end{array}$	11 $\begin{array}{r} 325 \\ + 210 \\ \hline \end{array}$	12 $\begin{array}{r} 44 \\ \times 2 \\ \hline \end{array}$
13 $\begin{array}{r} 524 \\ - 13 \\ \hline \end{array}$	14 $\begin{array}{r} 6 \\ \times 4 \\ \hline \end{array}$	15 $\begin{array}{r} 614 \\ - 212 \\ \hline \end{array}$	16 $\begin{array}{r} 9 \\ \times 7 \\ \hline \end{array}$
17 $4 \overline{)36}$	18 $\begin{array}{r} 3.6 \\ + 2.7 \\ \hline \end{array}$	19 $\begin{array}{r} 21 \\ \times 4 \\ \hline \end{array}$	20 $\frac{4}{9} + \frac{3}{9} =$ <hr/>

Student:

Teacher:

Date:

21

$$\begin{array}{r} 7.1 \\ + 1.8 \\ \hline \end{array}$$

22

$$\begin{array}{r} 3 \\ \times 5 \\ \hline \end{array}$$

23

$$7 \overline{)56}$$

24

$$5 \overline{)30}$$

25

$$\frac{7}{8} - \frac{2}{8} =$$

26

$$\begin{array}{r} 85 \\ \times 7 \\ \hline \end{array}$$

27

$$\begin{array}{r} 9.5 \\ - 6.2 \\ \hline \end{array}$$

28

$$\begin{array}{r} 5612 \\ - 2102 \\ \hline \end{array}$$

29

$$\begin{array}{r} 656 \\ + 281 \\ \hline \end{array}$$

30

$$72 \overline{)576}$$

31

$$\begin{array}{r} 5756 \\ + 2114 \\ \hline \end{array}$$

32

$$\begin{array}{r} 7.3 \\ - 4.7 \\ \hline \end{array}$$

33

$$\begin{array}{r} 5657 \\ - 1944 \\ \hline \end{array}$$

34

$$\begin{array}{r} 676 \\ - 59 \\ \hline \end{array}$$

35

$$\frac{6}{10} + \frac{3}{10} =$$

36

$$\begin{array}{r} 5113 \\ + 4102 \\ \hline \end{array}$$

37

$$\frac{6}{7} - \frac{3}{7} =$$

38

$$6 \overline{)123}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 4, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	31	1	0	20.	$\frac{7}{9}$	3	0
2.	4	2	0	21.	8.9	2	0
3.	15	1	0	22.	15	1	0
4.	629	2	0	23.	8	2	0
5.	8	1	0	24.	6	2	0
6.	96	1	0	25.	$\frac{5}{8}$	3	0
7.	363	2	0	26.	595	2	0
8.	9	1	0	27.	3.3	3	0
9.	507	2	0	28.	3510	1	0
10.	25	2	0	29.	937	2	0
11.	535	1	0	30.	8	3	0
12.	88	2	0	31.	7870	2	0
13.	511	1	0	32.	2.6	3	0
14.	24	1	0	33.	3713	3	0
15.	402	1	0	34.	617	2	0
16.	63	1	0	35.	$\frac{9}{10}$	3	0
17.	9	2	0	36.	9215	2	0
18.	6.3	3	0	37.	$\frac{3}{7}$	3	0
19.	84	1	0	38.	20 r3; 20.5; $20\frac{3}{6}$; $20\frac{1}{2}$	3	0

Subtotal 1 Subtotal 2 TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1 $17 + 13 =$ <hr/>	2 $14 - 11 =$ <hr/>	3 $\begin{array}{r} 3 \\ \times 7 \\ \hline \end{array}$	4 $\begin{array}{r} 658 \\ + 50 \\ \hline \end{array}$
5 $\begin{array}{r} 5 \\ \times 6 \\ \hline \end{array}$	6 $\begin{array}{r} 21 \\ \times 4 \\ \hline \end{array}$	7 $\begin{array}{r} 205 \\ + 51 \\ \hline \end{array}$	8 $\begin{array}{r} 2 \\ \times 3 \\ \hline \end{array}$
9 $\begin{array}{r} 865 \\ - 326 \\ \hline \end{array}$	10 $\begin{array}{r} 4 \\ \times 8 \\ \hline \end{array}$	11 $\begin{array}{r} 206 \\ + 133 \\ \hline \end{array}$	12 $\begin{array}{r} 13 \\ \times 3 \\ \hline \end{array}$
13 $\begin{array}{r} 344 \\ - 21 \\ \hline \end{array}$	14 $\begin{array}{r} 9 \\ \times 6 \\ \hline \end{array}$	15 $\begin{array}{r} 502 \\ - 101 \\ \hline \end{array}$	16 $\begin{array}{r} 7 \\ \times 8 \\ \hline \end{array}$
17 $2 \overline{)12}$	18 $\begin{array}{r} 7.9 \\ + 1.4 \\ \hline \end{array}$	19 $\begin{array}{r} 11 \\ \times 5 \\ \hline \end{array}$	20 $\frac{3}{7} + \frac{2}{7} =$ <hr/>

Student:

Teacher:

Date:

21

$$\begin{array}{r} 2.5 \\ + 6.1 \\ \hline \end{array}$$

22

$$\begin{array}{r} 5 \\ \times 9 \\ \hline \end{array}$$

23

$$6 \overline{)48}$$

24

$$6 \overline{)30}$$

25

$$\frac{8}{10} - \frac{5}{10} =$$

26

$$\begin{array}{r} 56 \\ \times 8 \\ \hline \end{array}$$

27

$$\begin{array}{r} 6.6 \\ - 4.5 \\ \hline \end{array}$$

28

$$\begin{array}{r} 3255 \\ - 3142 \\ \hline \end{array}$$

29

$$\begin{array}{r} 755 \\ + 139 \\ \hline \end{array}$$

30

$$82 \overline{)656}$$

31

$$\begin{array}{r} 5695 \\ + 2231 \\ \hline \end{array}$$

32

$$\begin{array}{r} 9.8 \\ - 2.9 \\ \hline \end{array}$$

33

$$\begin{array}{r} 5966 \\ - 3218 \\ \hline \end{array}$$

34

$$\begin{array}{r} 766 \\ - 58 \\ \hline \end{array}$$

35

$$\frac{2}{5} + \frac{1}{5} =$$

36

$$\begin{array}{r} 2132 \\ + 1016 \\ \hline \end{array}$$

37

$$\frac{4}{6} - \frac{3}{6} =$$

38

$$2 \overline{)125}$$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 4, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	30	1	0	20.	$\frac{5}{7}$	3	0
2.	3	2	0	21.	8.6	2	0
3.	21	1	0	22.	45	1	0
4.	708	2	0	23.	8	2	0
5.	30	1	0	24.	5	2	0
6.	84	1	0	25.	$\frac{3}{10}$	3	0
7.	256	2	0	26.	448	2	0
8.	6	1	0	27.	2.1	3	0
9.	539	2	0	28.	113	1	0
10.	32	2	0	29.	894	2	0
11.	339	1	0	30.	8	3	0
12.	39	2	0	31.	7926	2	0
13.	323	1	0	32.	6.9	3	0
14.	54	1	0	33.	2748	3	0
15.	401	1	0	34.	708	2	0
16.	56	1	0	35.	$\frac{3}{5}$	3	0
17.	6	2	0	36.	3148	2	0
18.	9.3	3	0	37.	$\frac{1}{6}$	3	0
19.	55	1	0	38.	62 r1; 62.5; $62\frac{1}{2}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $12 \times 5 =$ <p>_____</p>	<p>2</p> $39 \div 13 =$ <p>_____</p>	<p>3 Write the fraction in lowest terms</p> $\frac{11}{88} =$ <p>_____</p>	<p>4</p> $\begin{array}{r} 17 \\ \times 10 \\ \hline \end{array}$
<p>5</p> $\begin{array}{r} 408 \\ + 306 \\ \hline \end{array}$	<p>6 Write the fraction in lowest terms</p> $\frac{2}{22} =$ <p>_____</p>	<p>7</p> $\begin{array}{r} 18 \\ \times 6 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 0.86 \\ + 0.13 \\ \hline \end{array}$
<p>9</p> $\begin{array}{r} 213 \\ - 152 \\ \hline \end{array}$	<p>10 Write the fraction in lowest terms</p> $\frac{3}{21} =$ <p>_____</p>	<p>11</p> $4 \overline{)82}$	<p>12</p> $\begin{array}{r} 322 \\ \times 41 \\ \hline \end{array}$
<p>13</p> $\begin{array}{r} 355 \\ \times 11 \\ \hline \end{array}$	<p>14</p> $\begin{array}{r} 7.19 \\ + 1.21 \\ \hline \end{array}$	<p>15</p> $15 \overline{)135}$	<p>16</p> $\begin{array}{r} 4.74 \\ - 3.49 \\ \hline \end{array}$
<p>17</p> $\begin{array}{r} 252 \\ \times 40 \\ \hline \end{array}$	<p>18</p> $\begin{array}{r} 0.64 \\ - 0.03 \\ \hline \end{array}$	<p>19</p> $\frac{15}{22} + \frac{4}{22} =$ <p>_____</p>	<p>20</p> $\begin{array}{r} 331 \\ \times 4 \\ \hline \end{array}$

Student:

Teacher:

Date:

21 $5 \overline{)215}$	22 Convert to fraction $0.69 =$ _____	23 $5 \overline{)61}$	24 $\begin{array}{r} 21 \\ \times 0.5 \\ \hline \end{array}$
25 $\begin{array}{r} 234 \\ \times 2 \\ \hline \end{array}$	26 $\frac{7}{21} + \frac{6}{21} =$ _____	27 $\frac{31}{33} - \frac{3}{33} =$ _____	28 $10\% \text{ of } 50 =$ _____
29 $\frac{19}{20} - \frac{2}{20} =$ _____	30 $\frac{2}{7} \times \frac{1}{3} =$ _____	31 $6 \overline{)357}$	32 $\begin{array}{r} 42 \\ \times 4.5 \\ \hline \end{array}$
33 Convert to decimal $\frac{39}{100} =$ _____	34 $\frac{2}{7} \times \frac{6}{7} =$ _____	35 Convert to fraction $0.23 =$ _____	36 $2 \overline{)1.4}$
37 Convert to decimal $\frac{4}{8} =$ _____	38 $25\% \text{ of } 20 =$ _____	39 $42 \overline{)231}$	

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 5, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	60	1	0	21.	43	1	0
2.	3	1	0	22.	$\frac{69}{100}$	2	0
3.	$\frac{1}{8}$	2	0	23.	12 r1; 12.2; $12\frac{1}{5}$	3	0
4.	170	2	0	24.	10.5	3	0
5.	714	1	0	25.	468	1	0
6.	$\frac{1}{11}$	3	0	26.	$\frac{13}{21}$	1	0
7.	108	1	0	27.	$\frac{28}{33}$	2	0
8.	0.99	1	0	28.	5	3	0
9.	61	2	0	29.	$\frac{17}{20}$	1	0
10.	$\frac{1}{7}$	2	0	30.	$\frac{2}{21}$	3	0
11.	20 r2; 20.5; $20\frac{2}{4}$; $20\frac{1}{2}$	2	0	31.	59 r3; 59.5; $59\frac{3}{6}$; $59\frac{1}{2}$	3	0
12.	13,202	2	0	32.	189	3	0
13.	3905	2	0	33.	0.39	2	0
14.	8.4	1	0	34.	$\frac{12}{49}$	3	0
15.	9	1	0	35.	$\frac{23}{100}$	1	0
16.	1.25	2	0	36.	0.7	3	0
17.	10,080	2	0	37.	0.5	3	0
18.	0.61	1	0	38.	5	3	0
19.	$\frac{19}{22}$	1	0	39.	5 r21; 5.5; $5\frac{21}{42}$; $5\frac{7}{14}$; $5\frac{3}{6}$; $5\frac{1}{2}$	3	0
20.	1324	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $18 \times 5 =$ <p>_____</p>	<p>2</p> $57 \div 19 =$ <p>_____</p>	<p>3 Write the fraction in lowest terms</p> $\frac{5}{25} =$ <p>_____</p>	<p>4</p> $\begin{array}{r} 11 \\ \times 16 \\ \hline \end{array}$
<p>5</p> $\begin{array}{r} 206 \\ + 109 \\ \hline \end{array}$	<p>6 Write the fraction in lowest terms</p> $\frac{7}{28} =$ <p>_____</p>	<p>7</p> $\begin{array}{r} 17 \\ \times 4 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 0.82 \\ + 0.13 \\ \hline \end{array}$
<p>9</p> $\begin{array}{r} 144 \\ - 126 \\ \hline \end{array}$	<p>10 Write the fraction in lowest terms</p> $\frac{2}{26} =$ <p>_____</p>	<p>11</p> $4 \overline{)62}$	<p>12</p> $\begin{array}{r} 412 \\ \times 32 \\ \hline \end{array}$
<p>13</p> $\begin{array}{r} 221 \\ \times 23 \\ \hline \end{array}$	<p>14</p> $\begin{array}{r} 5.77 \\ + 1.07 \\ \hline \end{array}$	<p>15</p> $18 \overline{)108}$	<p>16</p> $\begin{array}{r} 3.51 \\ - 2.29 \\ \hline \end{array}$
<p>17</p> $\begin{array}{r} 521 \\ \times 62 \\ \hline \end{array}$	<p>18</p> $\begin{array}{r} 0.97 \\ - 0.06 \\ \hline \end{array}$	<p>19</p> $\frac{7}{50} + \frac{2}{50} =$ <p>_____</p>	<p>20</p> $\begin{array}{r} 457 \\ \times 5 \\ \hline \end{array}$

Student:

Teacher:

Date:

21 $2 \overline{)148}$	22 Convert to fraction $0.83 =$ _____	23 $2 \overline{)81}$	24 $\begin{array}{r} 35 \\ \times 0.1 \\ \hline \end{array}$
25 $\begin{array}{r} 130 \\ \times 3 \\ \hline \end{array}$	26 $\frac{11}{16} + \frac{4}{16} =$ _____	27 $\frac{22}{34} - \frac{11}{34} =$ _____	28 $20\% \text{ of } 90 =$ _____
29 $\frac{27}{35} - \frac{9}{35} =$ _____	30 $\frac{3}{5} \times \frac{1}{8} =$ _____	31 $8 \overline{)434}$	32 $\begin{array}{r} 12 \\ \times 1.5 \\ \hline \end{array}$
33 Convert to decimal $\frac{26}{100} =$ _____	34 $\frac{3}{20} \times \frac{3}{20} =$ _____	35 Convert to fraction $0.1 =$ _____	36 $4 \overline{)4.0}$
37 Convert to decimal $\frac{99}{100} =$ _____	38 $60\% \text{ of } 80 =$ _____	39 $20 \overline{)136}$	

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 5, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	90	1	0	21.	74	1	0
2.	3	1	0	22.	$\frac{83}{100}$	2	0
3.	$\frac{1}{5}$	2	0	23.	40 r1; 40.5; $40\frac{1}{2}$	3	0
4.	176	2	0	24.	3.5	3	0
5.	315	1	0	25.	390	1	0
6.	$\frac{1}{4}$	3	0	26.	$\frac{15}{16}$	1	0
7.	68	1	0	27.	$\frac{11}{34}$	2	0
8.	0.95	1	0	28.	18	3	0
9.	18	2	0	29.	$\frac{18}{35}$	1	0
10.	$\frac{1}{13}$	2	0	30.	$\frac{3}{40}$	3	0
11.	15 r2; 15.5; $15\frac{2}{4}$; $15\frac{1}{2}$	2	0	31.	54 r2; 54.25; $54\frac{2}{8}$; $54\frac{1}{4}$	3	0
12.	13,184	2	0	32.	18	3	0
13.	5083	2	0	33.	0.26	2	0
14.	6.84	1	0	34.	$\frac{9}{400}$	3	0
15.	6	1	0	35.	$\frac{1}{10}$	1	0
16.	1.22	2	0	36.	1	3	0
17.	32,302	2	0	37.	0.99	3	0
18.	0.91	1	0	38.	48	3	0
19.	$\frac{9}{50}$	1	0	39.	6 r16; 6.8; $6\frac{16}{20}$; $6\frac{4}{5}$	3	0
20.	2285	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $16 \times 8 =$ <p>_____</p>	<p>2</p> $72 \div 18 =$ <p>_____</p>	<p>3 Write the fraction in lowest terms</p> $\frac{11}{88} =$ <p>_____</p>	<p>4</p> $\begin{array}{r} 13 \\ \times 11 \\ \hline \end{array}$
<p>5</p> $\begin{array}{r} 330 \\ + 490 \\ \hline \end{array}$	<p>6 Write the fraction in lowest terms</p> $\frac{2}{24} =$ <p>_____</p>	<p>7</p> $\begin{array}{r} 14 \\ \times 5 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 0.81 \\ + 0.14 \\ \hline \end{array}$
<p>9</p> $\begin{array}{r} 165 \\ - 146 \\ \hline \end{array}$	<p>10 Write the fraction in lowest terms</p> $\frac{5}{10} =$ <p>_____</p>	<p>11</p> $5 \overline{)53}$	<p>12</p> $\begin{array}{r} 353 \\ \times 11 \\ \hline \end{array}$
<p>13</p> $\begin{array}{r} 121 \\ \times 31 \\ \hline \end{array}$	<p>14</p> $\begin{array}{r} 6.78 \\ + 1.08 \\ \hline \end{array}$	<p>15</p> $17 \overline{)119}$	<p>16</p> $\begin{array}{r} 9.95 \\ - 7.59 \\ \hline \end{array}$
<p>17</p> $\begin{array}{r} 242 \\ \times 31 \\ \hline \end{array}$	<p>18</p> $\begin{array}{r} 0.47 \\ - 0.26 \\ \hline \end{array}$	<p>19</p> $\frac{12}{45} + \frac{5}{45} =$ <p>_____</p>	<p>20</p> $\begin{array}{r} 413 \\ \times 5 \\ \hline \end{array}$

Student:

Teacher:

Date:

21 $3 \overline{)237}$	22 Convert to fraction $0.63 =$ _____	23 $5 \overline{)83}$	24 $\begin{array}{r} 50 \\ \times 0.1 \\ \hline \end{array}$
25 $\begin{array}{r} 132 \\ \times 3 \\ \hline \end{array}$	26 $\frac{3}{13} + \frac{6}{13} =$ _____	27 $\frac{30}{31} - \frac{9}{31} =$ _____	28 $75\% \text{ of } 60 =$ _____
29 $\frac{7}{12} - \frac{6}{12} =$ _____	30 $\frac{1}{3} \times \frac{1}{5} =$ _____	31 $6 \overline{)321}$	32 $\begin{array}{r} 22 \\ \times 1.5 \\ \hline \end{array}$
33 Convert to decimal $\frac{51}{100} =$ _____	34 $\frac{2}{5} \times \frac{2}{5} =$ _____	35 Convert to fraction $0.59 =$ _____	36 $4 \overline{)1.2}$
37 Convert to decimal $\frac{82}{100} =$ _____	38 $40\% \text{ of } 40 =$ _____	39 $12 \overline{)246}$	

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 5, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	128	1	0	21.	79	1	0
2.	4	1	0	22.	$\frac{63}{100}$	2	0
3.	$\frac{1}{8}$	2	0	23.	16 r3; 16.6; $16\frac{3}{5}$	3	0
4.	143	2	0	24.	5	3	0
5.	820	1	0	25.	396	1	0
6.	$\frac{1}{12}$	3	0	26.	$\frac{9}{13}$	1	0
7.	70	1	0	27.	$\frac{21}{31}$	2	0
8.	0.95	1	0	28.	45	3	0
9.	19	2	0	29.	$\frac{1}{12}$	1	0
10.	$\frac{1}{2}$	2	0	30.	$\frac{1}{15}$	3	0
11.	10 r3; 10.6; $10\frac{3}{5}$	2	0	31.	53 r3; 53.5; $53\frac{3}{6}$; $53\frac{1}{2}$	3	0
12.	3883	2	0	32.	33	3	0
13.	3751	2	0	33.	0.51	2	0
14.	7.86	1	0	34.	$\frac{4}{25}$	3	0
15.	7	1	0	35.	$\frac{59}{100}$	1	0
16.	2.36	2	0	36.	0.3	3	0
17.	7502	2	0	37.	0.82	3	0
18.	0.21	1	0	38.	16	3	0
19.	$\frac{17}{45}$	1	0	39.	20 r6; 20.5; $20\frac{6}{12}$; $20\frac{2}{4}$; $20\frac{1}{2}$	3	0
20.	2065	2	0				

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $\begin{array}{r} 4.38 \\ + 3.49 \\ \hline \end{array}$	<p>2</p> $\begin{array}{r} 15 \\ \times 4 \\ \hline \end{array}$	<p>3 Evaluate the expression when x is equal to 6</p> $x - 5$ <p>_____</p>	<p>4 Write the fraction in lowest terms</p> $\frac{5}{25} =$ <p>_____</p>
<p>5</p> $\begin{array}{r} 11 \\ \times 16 \\ \hline \end{array}$	<p>6 Evaluate the expression when x is equal to 5</p> $x - 2$ <p>_____</p>	<p>7</p> $\begin{array}{r} 8.84 \\ - 5.47 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 19 \\ \times 3 \\ \hline \end{array}$
<p>9 Evaluate the expression when x is equal to 7</p> $4 + x$ <p>_____</p>	<p>10 Write the fraction in lowest terms</p> $\frac{2}{22} =$ <p>_____</p>	<p>11 Evaluate the expression when x is equal to 8</p> $8 + x$ <p>_____</p>	<p>12 Write the fraction in lowest terms</p> $\frac{6}{14} =$ <p>_____</p>
<p>13</p> $\frac{17}{59} + \frac{16}{59} =$ <p>_____</p>	<p>14 Convert to fraction</p> $0.41 =$ <p>_____</p>	<p>15</p> $\frac{15}{25} - \frac{12}{25} =$ <p>_____</p>	<p>16 Write the fraction in lowest terms</p> $\frac{10}{34} =$ <p>_____</p>
<p>17</p> $\frac{19}{47} + \frac{16}{47} =$ <p>_____</p>	<p>18</p> $\begin{array}{r} 313 \\ \times 35 \\ \hline \end{array}$	<p>19</p> $\frac{19}{23} - \frac{16}{23} =$ <p>_____</p>	<p>20 Convert to decimal</p> $\frac{6}{10} =$ <p>_____</p>

Student:

Teacher:

Date:

21 $\begin{array}{r} 123 \\ \times 32 \\ \hline \end{array}$	22 $\frac{10}{22} + \frac{17}{44} =$ _____	23 $0.48 - 0.1 =$ _____	24 $51 \overline{)255}$
25 $0.46 + 0.3 =$ _____	26 $-3 + -5 =$ _____	27 $3.42 + 3.7 =$ _____	28 Convert to decimal $\frac{3}{4} =$ _____
29 $-4 + 3 =$ _____	30 $40\% \text{ of } 70 =$ _____	31 Convert to fraction $0.87 =$ _____	32 $3.35 - 1.5 =$ _____
33 $42 \overline{)441}$	34 $2 + -8 =$ _____	35 $-6 - -4 =$ _____	36 $9 - -5 =$ _____
37 $\begin{array}{r} 0.24 \\ \times 2.1 \\ \hline \end{array}$	38 $2.0 \overline{)2.4}$	39 $\frac{1}{5} \div \frac{2}{3} =$ _____	40 $\frac{1}{10} \times \frac{3}{10} =$ _____

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 6, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	7.87	1	0	21.	3936	2	0
2.	60	1	0	22.	$\frac{37}{44}$	3	0
3.	1	1	0	23.	0.38	2	0
4.	$\frac{1}{5}$	1	0	24.	5	2	0
5.	176	1	0	25.	0.76	2	0
6.	3	1	0	26.	-8	2	0
7.	3.37	1	0	27.	7.12	2	0
8.	57	1	0	28.	0.75	2	0
9.	11	1	0	29.	-1	2	0
10.	$\frac{1}{11}$	2	0	30.	28	3	0
11.	16	1	0	31.	$\frac{87}{100}$	1	0
12.	$\frac{3}{7}$	1	0	32.	1.85	3	0
13.	$\frac{33}{59}$	2	0	33.	10 r21; 10.5; $10\frac{21}{42}$; $10\frac{7}{14}$; $10\frac{1}{2}$	3	0
14.	$\frac{41}{100}$	2	0	34.	-6	2	0
15.	$\frac{3}{25}$	1	0	35.	-2	3	0
16.	$\frac{5}{17}$	1	0	36.	14	3	0
17.	$\frac{35}{47}$	1	0	37.	0.504	3	0
18.	10,955	2	0	38.	1.2	3	0
19.	$\frac{3}{23}$	1	0	39.	$\frac{3}{10}$	3	0
20.	0.6	2	0	40.	$\frac{3}{100}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $\begin{array}{r} 5.13 \\ + 1.79 \\ \hline \end{array}$	<p>2</p> $\begin{array}{r} 12 \\ \times 6 \\ \hline \end{array}$	<p>3 Evaluate the expression when x is equal to 7</p> $8 - x$ <p>_____</p>	<p>4 Write the fraction in lowest terms</p> $\frac{11}{88} =$ <p>_____</p>
<p>5</p> $\begin{array}{r} 10 \\ \times 11 \\ \hline \end{array}$	<p>6 Evaluate the expression when x is equal to 3</p> $9 - x$ <p>_____</p>	<p>7</p> $\begin{array}{r} 6.27 \\ - 5.18 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 18 \\ \times 5 \\ \hline \end{array}$
<p>9 Evaluate the expression when x is equal to 4</p> $4 + x$ <p>_____</p>	<p>10 Write the fraction in lowest terms</p> $\frac{5}{20} =$ <p>_____</p>	<p>11 Evaluate the expression when x is equal to 7</p> $6 + x$ <p>_____</p>	<p>12 Write the fraction in lowest terms</p> $\frac{12}{22} =$ <p>_____</p>
<p>13</p> $\frac{17}{53} + \frac{16}{53} =$ <p>_____</p>	<p>14 Convert to fraction</p> $0.89 =$ <p>_____</p>	<p>15</p> $\frac{19}{29} - \frac{13}{29} =$ <p>_____</p>	<p>16 Write the fraction in lowest terms</p> $\frac{4}{14} =$ <p>_____</p>
<p>17</p> $\frac{12}{45} + \frac{19}{45} =$ <p>_____</p>	<p>18</p> $\begin{array}{r} 112 \\ \times 52 \\ \hline \end{array}$	<p>19</p> $\frac{15}{25} - \frac{13}{25} =$ <p>_____</p>	<p>20 Convert to decimal</p> $\frac{6}{8} =$ <p>_____</p>

Student:

Teacher:

Date:

21 $\begin{array}{r} 435 \\ \times 11 \\ \hline \end{array}$	22 $\frac{17}{26} + \frac{3}{52} =$ _____	23 $0.78 - 0.4 =$ _____	24 $24 \overline{)336}$
25 $0.84 + 0.1 =$ _____	26 $-2 + -6 =$ _____	27 $2.39 + 4.8 =$ _____	28 Convert to decimal $\frac{2}{5} =$ _____
29 $-3 + 7 =$ _____	30 $50\% \text{ of } 80 =$ _____	31 Convert to fraction $0.73 =$ _____	32 $2.35 - 1.5 =$ _____
33 $52 \overline{)234}$	34 $5 + -9 =$ _____	35 $-10 - -2 =$ _____	36 $9 - -4 =$ _____
37 $\begin{array}{r} 0.33 \\ \times 1.2 \\ \hline \end{array}$	38 $0.3 \overline{)1.35}$	39 $\frac{1}{3} \div \frac{4}{5} =$ _____	40 $\frac{5}{13} \times \frac{6}{13} =$ _____

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 6, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	6.92	1	0	21.	4785	2	0
2.	72	1	0	22.	$\frac{37}{52}$	3	0
3.	1	1	0	23.	0.38	2	0
4.	$\frac{1}{8}$	1	0	24.	14	2	0
5.	110	1	0	25.	0.94	2	0
6.	6	1	0	26.	-8	2	0
7.	1.09	1	0	27.	7.19	2	0
8.	90	1	0	28.	0.4	2	0
9.	8	1	0	29.	4	2	0
10.	$\frac{1}{4}$	2	0	30.	40	3	0
11.	13	1	0	31.	$\frac{73}{100}$	1	0
12.	$\frac{6}{11}$	1	0	32.	0.85	3	0
13.	$\frac{33}{53}$	2	0	33.	4 r26; 4.5; $4\frac{26}{52}$; $4\frac{13}{26}$; $4\frac{1}{2}$	3	0
14.	$\frac{89}{100}$	2	0	34.	-4	2	0
15.	$\frac{6}{29}$	1	0	35.	-8	3	0
16.	$\frac{2}{7}$	1	0	36.	13	3	0
17.	$\frac{31}{45}$	1	0	37.	0.396	3	0
18.	5824	2	0	38.	4.5	3	0
19.	$\frac{2}{25}$	1	0	39.	$\frac{5}{12}$	3	0
20.	0.75	2	0	40.	$\frac{30}{169}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1</p> $\begin{array}{r} 4.87 \\ + 3.09 \\ \hline \end{array}$	<p>2</p> $\begin{array}{r} 14 \\ \times 3 \\ \hline \end{array}$	<p>3 Evaluate the expression when x is equal to 9</p> $x - 4$ <p>_____</p>	<p>4 Write the fraction in lowest terms</p> $\frac{11}{99} =$ <p>_____</p>
<p>5</p> $\begin{array}{r} 11 \\ \times 10 \\ \hline \end{array}$	<p>6 Evaluate the expression when x is equal to 7</p> $x - 5$ <p>_____</p>	<p>7</p> $\begin{array}{r} 6.91 \\ - 4.63 \\ \hline \end{array}$	<p>8</p> $\begin{array}{r} 12 \\ \times 5 \\ \hline \end{array}$
<p>9 Evaluate the expression when x is equal to 9</p> $7 + x$ <p>_____</p>	<p>10 Write the fraction in lowest terms</p> $\frac{2}{16} =$ <p>_____</p>	<p>11 Evaluate the expression when x is equal to 2</p> $2 + x$ <p>_____</p>	<p>12 Write the fraction in lowest terms</p> $\frac{4}{50} =$ <p>_____</p>
<p>13</p> $\frac{19}{44} + \frac{16}{44} =$ <p>_____</p>	<p>14 Convert to fraction</p> $0.43 =$ <p>_____</p>	<p>15</p> $\frac{19}{25} - \frac{15}{25} =$ <p>_____</p>	<p>16 Write the fraction in lowest terms</p> $\frac{10}{58} =$ <p>_____</p>
<p>17</p> $\frac{19}{59} + \frac{13}{59} =$ <p>_____</p>	<p>18</p> $\begin{array}{r} 243 \\ \times 32 \\ \hline \end{array}$	<p>19</p> $\frac{14}{23} - \frac{10}{23} =$ <p>_____</p>	<p>20 Convert to decimal</p> $\frac{1}{4} =$ <p>_____</p>

Student:

Teacher:

Date:

21 $\begin{array}{r} 211 \\ \times 45 \\ \hline \end{array}$	22 $\frac{27}{32} + \frac{9}{64} =$ _____	23 $0.64 - 0.2 =$ _____	24 $23 \overline{)460}$
25 $0.52 + 0.4 =$ _____	26 $-5 + -8 =$ _____	27 $2.42 + 4.8 =$ _____	28 Convert to decimal $\frac{3}{6} =$ _____
29 $-7 + 5 =$ _____	30 $25\% \text{ of } 60 =$ _____	31 Convert to fraction $0.67 =$ _____	32 $3.33 - 2.5 =$ _____
33 $50 \overline{)430}$	34 $6 + -8 =$ _____	35 $-10 - -7 =$ _____	36 $5 - -1 =$ _____
37 $\begin{array}{r} 0.21 \\ \times 1.4 \\ \hline \end{array}$	38 $2.3 \overline{)5.52}$	39 $\frac{1}{3} \div \frac{1}{2} =$ _____	40 $\frac{1}{12} \times \frac{5}{12} =$ _____

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 6, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	7.96	1	0	21.	9495	2	0
2.	42	1	0	22.	$\frac{63}{64}$	3	0
3.	5	1	0	23.	0.44	2	0
4.	$\frac{1}{9}$	1	0	24.	20	2	0
5.	110	1	0	25.	0.92	2	0
6.	2	1	0	26.	-13	2	0
7.	2.28	1	0	27.	7.22	2	0
8.	60	1	0	28.	0.5	2	0
9.	16	1	0	29.	-2	2	0
10.	$\frac{1}{8}$	2	0	30.	15	3	0
11.	4	1	0	31.	$\frac{67}{100}$	1	0
12.	$\frac{2}{25}$	1	0	32.	0.83	3	0
13.	$\frac{35}{44}$	2	0	33.	8 r30; 8.6; $8\frac{30}{50}$; $8\frac{15}{25}$; $8\frac{3}{5}$	3	0
14.	$\frac{43}{100}$	2	0	34.	-2	2	0
15.	$\frac{4}{25}$	1	0	35.	-3	3	0
16.	$\frac{5}{29}$	1	0	36.	6	3	0
17.	$\frac{32}{59}$	1	0	37.	0.294	3	0
18.	7776	2	0	38.	2.4	3	0
19.	$\frac{4}{23}$	1	0	39.	$\frac{2}{3}$	3	0
20.	0.25	2	0	40.	$\frac{5}{144}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1 Solve for x</p> $9 + x = 12$ $x = \underline{\hspace{2cm}}$	<p>2</p> $5^2 =$ $\underline{\hspace{2cm}}$	<p>3 Write the fraction in lowest terms</p> $\frac{6}{58} =$ $\underline{\hspace{2cm}}$	<p>4 Solve for x</p> $8 + x = 33$ $x = \underline{\hspace{2cm}}$
<p>5 Write the fraction in lowest terms</p> $\frac{3}{9} =$ $\underline{\hspace{2cm}}$	<p>6</p> $7^2 =$ $\underline{\hspace{2cm}}$	<p>7</p> $-12 + 5 =$ $\underline{\hspace{2cm}}$	<p>8 Solve for x</p> $3 + x = 15$ $x = \underline{\hspace{2cm}}$
<p>9 Write the fraction in lowest terms</p> $\frac{5}{10} =$ $\underline{\hspace{2cm}}$	<p>10 Solve for x</p> $x - 3 = 43$ $x = \underline{\hspace{2cm}}$	<p>11</p> $10^2 =$ $\underline{\hspace{2cm}}$	<p>12 Write the fraction in lowest terms</p> $\frac{4}{22} =$ $\underline{\hspace{2cm}}$
<p>13</p> $\begin{array}{r} 163 \\ \times 15 \\ \hline \end{array}$	<p>14 Write the fraction in lowest terms</p> $\frac{7}{14} =$ $\underline{\hspace{2cm}}$	<p>15</p> $\begin{array}{r} 624 \\ \times 30 \\ \hline \end{array}$	<p>16 Solve for x</p> $x + 48 = 96$ $x = \underline{\hspace{2cm}}$
<p>17</p> $15 + -7 =$ $\underline{\hspace{2cm}}$	<p>18 Solve for x</p> $16 - x = 7$ $x = \underline{\hspace{2cm}}$	<p>19</p> $-11 + -19 =$ $\underline{\hspace{2cm}}$	<p>20</p> $11^2 =$ $\underline{\hspace{2cm}}$

Student:

Teacher:

Date:

<p>21 Write fraction as a mixed number</p> $\frac{25}{3} =$ <p>_____</p>	<p>22 Convert to fraction</p> $0.63 =$ <p>_____</p>	<p>23</p> $1.06 + 0.9 =$ <p>_____</p>	<p>24 Convert to fraction</p> $0.07 =$ <p>_____</p>
<p>25</p> $\begin{array}{r} 1.242 \\ \times 0.20 \\ \hline \end{array}$	<p>26</p> $5.51 - 2.2 =$ <p>_____</p>	<p>27 Convert to decimal</p> $\frac{3}{4} =$ <p>_____</p>	<p>28</p> $\frac{7}{4} \cdot \frac{5}{7} =$ <p>_____</p>
<p>29</p> $\begin{array}{r} 1.45 \\ \times 0.1 \\ \hline \end{array}$	<p>30</p> $-20 - -9 =$ <p>_____</p>	<p>31</p> $\begin{array}{r} 2\frac{4}{10} \\ + 3\frac{5}{10} \\ \hline \end{array}$	<p>32 Convert to decimal</p> $\frac{4}{10} =$ <p>_____</p>
<p>33</p> $20 - -19 =$ <p>_____</p>	<p>34</p> $50\% \text{ of } 90 =$ <p>_____</p>	<p>35 Write fraction as a mixed number</p> $\frac{17}{4} =$ <p>_____</p>	<p>36</p> $\begin{array}{r} 6\frac{4}{7} \\ - 5\frac{1}{7} \\ \hline \end{array}$
<p>37</p> $0.4 \overline{)0.44}$	<p>38</p> $-15 - 15 =$ <p>_____</p>	<p>39</p> $20 \overline{)136}$	<p>40</p> $\frac{8}{9} \div \frac{6}{7} =$ <p>_____</p>

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 7, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	3	1	0	21.	$8\frac{1}{3}$	2	0
2.	25	1	0	22.	$\frac{63}{100}$	2	0
3.	$\frac{3}{29}$	2	0	23.	1.96	2	0
4.	25	1	0	24.	$\frac{7}{100}$	2	0
5.	$\frac{1}{3}$	1	0	25.	0.2484	3	0
6.	49	1	0	26.	3.31	2	0
7.	-7	2	0	27.	0.75	2	0
8.	12	1	0	28.	$\frac{35}{28}; \frac{5}{4}; 1\frac{1}{4}$	2	0
9.	$\frac{1}{2}$	1	0	29.	0.145	2	0
10.	46	1	0	30.	-11	3	0
11.	100	1	0	31.	$5\frac{9}{10}$	1	0
12.	$\frac{2}{11}$	1	0	32.	0.4	2	0
13.	2445	1	0	33.	39	3	0
14.	$\frac{1}{2}$	1	0	34.	45	2	0
15.	18,720	1	0	35.	$4\frac{1}{4}$	2	0
16.	48	1	0	36.	$1\frac{3}{7}$	2	0
17.	8	2	0	37.	1.1	3	0
18.	9	1	0	38.	-30	3	0
19.	-30	2	0	39.	6 r16; 6.8; $6\frac{16}{20}$; $6\frac{8}{10}$; $6\frac{4}{5}$	3	0
20.	121	1	0	40.	$\frac{56}{54}; 1\frac{2}{54}; 1\frac{1}{27}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1 Solve for x</p> $12 + x = 30$ $x = \underline{\hspace{2cm}}$	<p>2</p> $3^2 =$ $\underline{\hspace{2cm}}$	<p>3 Write the fraction in lowest terms</p> $\frac{6}{34} =$ $\underline{\hspace{2cm}}$	<p>4 Solve for x</p> $28 + x = 31$ $x = \underline{\hspace{2cm}}$
<p>5 Write the fraction in lowest terms</p> $\frac{5}{10} =$ $\underline{\hspace{2cm}}$	<p>6</p> $2^2 =$ $\underline{\hspace{2cm}}$	<p>7</p> $-5 + 7 =$ $\underline{\hspace{2cm}}$	<p>8 Solve for x</p> $8 + x = 21$ $x = \underline{\hspace{2cm}}$
<p>9 Write the fraction in lowest terms</p> $\frac{3}{12} =$ $\underline{\hspace{2cm}}$	<p>10 Solve for x</p> $x - 19 = 4$ $x = \underline{\hspace{2cm}}$	<p>11</p> $16^2 =$ $\underline{\hspace{2cm}}$	<p>12 Write the fraction in lowest terms</p> $\frac{4}{14} =$ $\underline{\hspace{2cm}}$
<p>13</p> $\begin{array}{r} 550 \\ \times 21 \\ \hline \end{array}$	<p>14 Write the fraction in lowest terms</p> $\frac{2}{24} =$ $\underline{\hspace{2cm}}$	<p>15</p> $\begin{array}{r} 120 \\ \times 50 \\ \hline \end{array}$	<p>16 Solve for x</p> $x + 24 = 37$ $x = \underline{\hspace{2cm}}$
<p>17</p> $3 + -4 =$ $\underline{\hspace{2cm}}$	<p>18 Solve for x</p> $36 - x = 25$ $x = \underline{\hspace{2cm}}$	<p>19</p> $-5 + -13 =$ $\underline{\hspace{2cm}}$	<p>20</p> $18^2 =$ $\underline{\hspace{2cm}}$

Student:

Teacher:

Date:

<p>21 Write fraction as a mixed number</p> $\frac{7}{5} =$ <p>_____</p>	<p>22 Convert to fraction</p> $0.47 =$ <p>_____</p>	<p>23</p> $1.12 + 0.7 =$ <p>_____</p>	<p>24 Convert to fraction</p> $0.81 =$ <p>_____</p>
<p>25</p> $\begin{array}{r} 1.204 \\ \times 0.10 \\ \hline \end{array}$	<p>26</p> $3.32 - 2.1 =$ <p>_____</p>	<p>27 Convert to decimal</p> $\frac{4}{16} =$ <p>_____</p>	<p>28</p> $\frac{4}{9} \cdot \frac{8}{3} =$ <p>_____</p>
<p>29</p> $\begin{array}{r} 1.42 \\ \times 0.5 \\ \hline \end{array}$	<p>30</p> $-6 - -5 =$ <p>_____</p>	<p>31</p> $\begin{array}{r} 1 \frac{1}{10} \\ + 3 \frac{2}{10} \\ \hline \end{array}$	<p>32 Convert to decimal</p> $\frac{7}{10} =$ <p>_____</p>
<p>33</p> $9 - -8 =$ <p>_____</p>	<p>34</p> $50\% \text{ of } 58 =$ <p>_____</p>	<p>35 Write fraction as a mixed number</p> $\frac{27}{2} =$ <p>_____</p>	<p>36</p> $\begin{array}{r} 8 \frac{5}{7} \\ - 2 \frac{3}{7} \\ \hline \end{array}$
<p>37</p> $0.3 \overline{)0.21}$	<p>38</p> $-16 - 1 =$ <p>_____</p>	<p>39</p> $42 \overline{)441}$	<p>40</p> $\frac{9}{9} \div \frac{2}{5} =$ <p>_____</p>

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 7, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	18	1	0	21.	$1\frac{2}{5}$	2	0
2.	9	1	0	22.	$\frac{47}{100}$	2	0
3.	$\frac{3}{17}$	2	0	23.	1.82	2	0
4.	3	1	0	24.	$\frac{81}{100}$	2	0
5.	$\frac{1}{2}$	1	0	25.	0.1204	3	0
6.	4	1	0	26.	1.22	2	0
7.	2	2	0	27.	0.25	2	0
8.	13	1	0	28.	$\frac{32}{27}$ or $1\frac{5}{27}$	2	0
9.	$\frac{1}{4}$	1	0	29.	0.71	2	0
10.	23	1	0	30.	-1	3	0
11.	256	1	0	31.	$4\frac{3}{10}$	1	0
12.	$\frac{2}{7}$	1	0	32.	0.7	2	0
13.	11,550	1	0	33.	17	3	0
14.	$\frac{1}{12}$	1	0	34.	29	2	0
15.	6000	1	0	35.	$13\frac{1}{2}$	2	0
16.	13	1	0	36.	$6\frac{2}{7}$	2	0
17.	-1	2	0	37.	0.7	3	0
18.	11	1	0	38.	-17	3	0
19.	-18	2	0	39.	10 r21; 10.5; $10\frac{21}{42}$; $10\frac{7}{14}$; $10\frac{3}{6}$; $10\frac{1}{2}$	3	0
20.	324	1	0	40.	$\frac{45}{18}$; $2\frac{9}{18}$; $2\frac{1}{2}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>1 Solve for x</p> $5 + x = 35$ $x = \underline{\hspace{2cm}}$	<p>2</p> $3^2 =$ $\underline{\hspace{2cm}}$	<p>3 Write the fraction in lowest terms</p> $\frac{14}{26} =$ $\underline{\hspace{2cm}}$	<p>4 Solve for x</p> $28 + x = 32$ $x = \underline{\hspace{2cm}}$
<p>5 Write the fraction in lowest terms</p> $\frac{5}{10} =$ $\underline{\hspace{2cm}}$	<p>6</p> $9^2 =$ $\underline{\hspace{2cm}}$	<p>7</p> $-10 + 17 =$ $\underline{\hspace{2cm}}$	<p>8 Solve for x</p> $26 + x = 45$ $x = \underline{\hspace{2cm}}$
<p>9 Write the fraction in lowest terms</p> $\frac{3}{15} =$ $\underline{\hspace{2cm}}$	<p>10 Solve for x</p> $x - 17 = 15$ $x = \underline{\hspace{2cm}}$	<p>11</p> $14^2 =$ $\underline{\hspace{2cm}}$	<p>12 Write the fraction in lowest terms</p> $\frac{8}{46} =$ $\underline{\hspace{2cm}}$
<p>13</p> $\begin{array}{r} 243 \\ \times 32 \\ \hline \end{array}$	<p>14 Write the fraction in lowest terms</p> $\frac{11}{33} =$ $\underline{\hspace{2cm}}$	<p>15</p> $\begin{array}{r} 106 \\ \times 15 \\ \hline \end{array}$	<p>16 Solve for x</p> $x + 30 = 42$ $x = \underline{\hspace{2cm}}$
<p>17</p> $18 + -15 =$ $\underline{\hspace{2cm}}$	<p>18 Solve for x</p> $34 - x = 27$ $x = \underline{\hspace{2cm}}$	<p>19</p> $-13 + -5 =$ $\underline{\hspace{2cm}}$	<p>20</p> $12^2 =$ $\underline{\hspace{2cm}}$

Student:

Teacher:

Date:

<p>21 Write fraction as a mixed number</p> $\frac{14}{3} =$ <p>_____</p>	<p>22 Convert to fraction</p> $0.67 =$ <p>_____</p>	<p>23</p> $3.16 + 0.7 =$ <p>_____</p>	<p>24 Convert to fraction</p> $0.69 =$ <p>_____</p>
<p>25</p> $\begin{array}{r} 1.244 \\ \times 0.20 \\ \hline \end{array}$	<p>26</p> $3.33 - 1.1 =$ <p>_____</p>	<p>27 Convert to decimal</p> $\frac{1}{5} =$ <p>_____</p>	<p>28</p> $\frac{3}{5} \cdot \frac{9}{5} =$ <p>_____</p>
<p>29</p> $\begin{array}{r} 1.01 \\ \times 0.3 \\ \hline \end{array}$	<p>30</p> $-14 - -13 =$ <p>_____</p>	<p>31</p> $\begin{array}{r} 4 \frac{4}{10} \\ + 5 \frac{5}{10} \\ \hline \end{array}$	<p>32 Convert to decimal</p> $\frac{2}{10} =$ <p>_____</p>
<p>33</p> $2 - -12 =$ <p>_____</p>	<p>34</p> $50\% \text{ of } 48 =$ <p>_____</p>	<p>35 Write fraction as a mixed number</p> $\frac{19}{4} =$ <p>_____</p>	<p>36</p> $\begin{array}{r} 7 \frac{3}{11} \\ - 3 \frac{1}{11} \\ \hline \end{array}$
<p>37</p> $0.2 \overline{)0.02}$	<p>38</p> $-7 - 15 =$ <p>_____</p>	<p>39</p> $42 \overline{)315}$	<p>40</p> $\frac{8}{9} \div \frac{6}{7} =$ <p>_____</p>

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 7, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	30	1	0	21.	$4\frac{2}{3}$	2	0
2.	9	1	0	22.	$\frac{67}{100}$	2	0
3.	$\frac{7}{13}$	2	0	23.	3.86	2	0
4.	4	1	0	24.	$\frac{69}{100}$	2	0
5.	$\frac{1}{2}$	1	0	25.	0.2488	3	0
6.	81	1	0	26.	2.23	2	0
7.	7	2	0	27.	0.2	2	0
8.	19	1	0	28.	$\frac{27}{25}$ or $1\frac{2}{25}$	2	0
9.	$\frac{1}{5}$	1	0	29.	0.303	2	0
10.	32	1	0	30.	-1	3	0
11.	196	1	0	31.	$9\frac{9}{10}$	1	0
12.	$\frac{4}{23}$	1	0	32.	0.2	2	0
13.	7776	1	0	33.	14	3	0
14.	$\frac{1}{3}$	1	0	34.	24	2	0
15.	1590	1	0	35.	$4\frac{3}{4}$	2	0
16.	12	1	0	36.	$4\frac{2}{11}$	2	0
17.	3	2	0	37.	0.1	3	0
18.	7	1	0	38.	-22	3	0
19.	-18	2	0	39.	7 r21; 7.5; $7\frac{21}{42}$; $7\frac{7}{14}$; $7\frac{3}{6}$; $7\frac{1}{2}$	3	0
20.	144	1	0	40.	$\frac{56}{54}$; $1\frac{2}{54}$; $1\frac{1}{27}$	3	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

<p>21</p> <p>85% of 80=</p> <p>_____</p>	<p>22 Write the answer in lowest terms</p> $\frac{9}{2} \cdot \frac{5}{11} =$ <p>_____</p>	<p>23 Solve for x</p> $31 = 5x + 6$ <p>x = _____</p>	<p>24</p> <p>50% of 60=</p> <p>_____</p>
<p>25</p> <p>$11^3 =$</p> <p>_____</p>	<p>26</p> <p>110% of 160=</p> <p>_____</p>	<p>27</p> $\begin{array}{r} 1.021 \\ \times 0.15 \\ \hline \end{array}$	<p>28</p> $\begin{array}{r} 1.21 \\ \times 0.5 \\ \hline \end{array}$
<p>29</p> <p>130% of 150=</p> <p>_____</p>	<p>30 Convert to decimal</p> $\frac{9}{24} =$ <p>_____</p>	<p>31 Write the answer in lowest terms</p> $\frac{2}{5} \div \frac{8}{9} =$ <p>_____</p>	<p>32</p> $0.5 \overline{)0.55}$
<p>33 Write the answer in lowest terms</p> $\begin{array}{r} 2 \frac{3}{12} \\ + 2 \frac{4}{12} \\ \hline \end{array}$	<p>34</p> $2.2 \overline{)1.54}$	<p>35 Write the answer in lowest terms</p> $\begin{array}{r} 3 \frac{4}{5} \\ - 2 \frac{4}{15} \\ \hline \end{array}$	<p>36 Solve for x</p> $\frac{x}{3} = 4$ <p>x = _____</p>
<p>37 Write the answer in lowest terms</p> $5 \frac{1}{2} \cdot 4 \frac{2}{3} =$ <p>_____</p>	<p>38 Write the answer in lowest terms</p> $\frac{2}{4} \div \frac{1}{3} =$ <p>_____</p>	<p>39 Write the answer in lowest terms</p> $\begin{array}{r} 2 \frac{9}{10} \\ + 2 \frac{5}{20} \\ \hline \end{array}$	<p>40 Write the answer in lowest terms</p> $\begin{array}{r} 7 \frac{5}{8} \\ - 1 \frac{4}{8} \\ \hline \end{array}$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 8, Probe 1 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	9	1	0	21.	68	3	0
2.	16	1	0	22.	$2\frac{1}{22}$	2	0
3.	-45	1	0	23.	5	2	0
4.	1	1	0	24.	30	3	0
5.	49	1	0	25.	1331	3	0
6.	51	1	0	26.	176	3	0
7.	-17	2	0	27.	0.15315	3	0
8.	48	1	0	28.	0.605	2	0
9.	32	1	0	29.	195	3	0
10.	32	1	0	30.	0.375	3	0
11.	$\frac{91}{100}$	1	0	31.	$\frac{9}{20}$	3	0
12.	-21	1	0	32.	1.1	3	0
13.	0.1	1	0	33.	$4\frac{7}{12}$	2	0
14.	$\frac{21}{100}$	1	0	34.	0.7	3	0
15.	$3\frac{1}{3}$	2	0	35.	$1\frac{8}{15}$	3	0
16.	361	2	0	36.	12	2	0
17.	10	2	0	37.	$25\frac{2}{3}$	3	0
18.	2	1	0	38.	$1\frac{1}{2}$	3	0
19.	$4\frac{2}{3}$	2	0	39.	$5\frac{3}{20}$	3	0
20.	$\frac{1}{18}$	2	0	40.	$6\frac{1}{8}$	2	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1 $8^2 =$ _____	2 Solve for x $18 + x = 34$ $x =$ _____	3 $-15 \cdot 3 =$ _____	4 $2^3 =$ _____
5 Solve for x $5x = 90$ $x =$ _____	6 $-2 \cdot -10 =$ _____	7 $-5 + 21 - 17 =$ _____	8 Solve for x $x \div 4 = 3$ $x =$ _____
9 Solve for x $3x = 78$ $x =$ _____	10 Solve for x $x - 45 = 4$ $x =$ _____	11 Convert to fraction $0.43 =$ _____	12 $-3 + -1 + -19 =$ _____
13 Convert to decimal $\frac{3}{10} =$ _____	14 Convert to fraction $0.27 =$ _____	15 Write fraction as mixed number $\frac{17}{5} =$ _____	16 $15^2 =$ _____
17 $-7 - -15 - -9 =$ _____	18 Solve for x $9 = 2x + 5$ $x =$ _____	19 Write fraction as mixed number $\frac{7}{4} =$ _____	20 Write the answer in lowest terms $\frac{3}{4} \cdot \frac{1}{2} =$ _____

Student:

Teacher:

Date:

<p>21</p> <p>30% of 40=</p> <p>_____</p>	<p>22 Write the answer in lowest terms</p> $\frac{9}{3} \cdot \frac{8}{11} =$ <p>_____</p>	<p>23 Solve for x</p> $28 = 5x + 3$ <p>x = _____</p>	<p>24</p> <p>45% of 40=</p> <p>_____</p>
<p>25</p> <p>$18^3 =$</p> <p>_____</p>	<p>26</p> <p>135% of 180=</p> <p>_____</p>	<p>27</p> $\begin{array}{r} 1.003 \\ \times 0.15 \\ \hline \end{array}$	<p>28</p> $\begin{array}{r} 1.23 \\ \times 0.4 \\ \hline \end{array}$
<p>29</p> <p>170% of 130=</p> <p>_____</p>	<p>30 Convert to decimal</p> $\frac{1}{8} =$ <p>_____</p>	<p>31 Write the answer in lowest terms</p> $\frac{2}{8} \div \frac{4}{5} =$ <p>_____</p>	<p>32</p> $0.2 \overline{)0.32}$
<p>33 Write the answer in lowest terms</p> $\begin{array}{r} 1 \frac{3}{8} \\ + 4 \frac{2}{8} \\ \hline \end{array}$	<p>34</p> $1.3 \overline{)2.34}$	<p>35 Write the answer in lowest terms</p> $\begin{array}{r} 3 \frac{5}{7} \\ - 2 \frac{5}{14} \\ \hline \end{array}$	<p>36 Solve for x</p> $\frac{x}{3} = 9$ <p>x = _____</p>
<p>37 Write the answer in lowest terms</p> $2 \frac{1}{2} \cdot 2 \frac{1}{4} =$ <p>_____</p>	<p>38 Write the answer in lowest terms</p> $\frac{7}{9} \div \frac{6}{9} =$ <p>_____</p>	<p>39 Write the answer in lowest terms</p> $\begin{array}{r} 16 \frac{5}{7} \\ + 3 \frac{5}{14} \\ \hline \end{array}$	<p>40 Write the answer in lowest terms</p> $\begin{array}{r} 7 \frac{5}{8} \\ - 1 \frac{4}{8} \\ \hline \end{array}$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 8, Probe 2 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	64	1	0	21.	12	3	0
2.	16	1	0	22.	$2\frac{2}{11}$	2	0
3.	-45	1	0	23.	5	2	0
4.	8	1	0	24.	18	3	0
5.	18	1	0	25.	5832	3	0
6.	20	1	0	26.	243	3	0
7.	-1	2	0	27.	0.15045	3	0
8.	12	1	0	28.	0.492	2	0
9.	26	1	0	29.	221	3	0
10.	49	1	0	30.	0.125	3	0
11.	$\frac{43}{100}$	1	0	31.	$\frac{5}{16}$	3	0
12.	-23	1	0	32.	1.6	3	0
13.	0.3	1	0	33.	$5\frac{5}{8}$	2	0
14.	$\frac{27}{100}$	1	0	34.	1.8	3	0
15.	$3\frac{2}{5}$	2	0	35.	$1\frac{5}{14}$	3	0
16.	225	2	0	36.	27	2	0
17.	17	2	0	37.	$5\frac{5}{8}$	3	0
18.	2	1	0	38.	$1\frac{1}{6}$	3	0
19.	$1\frac{3}{4}$	2	0	39.	$20\frac{1}{14}$	3	0
20.	$\frac{3}{8}$	2	0	40.	$6\frac{1}{8}$	2	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2

Student:

Teacher:

Date:

1 $1^2 =$ _____	2 Solve for x $25 + x = 39$ $x =$ _____	3 $-7 \cdot 3 =$ _____	4 $8^3 =$ _____
5 Solve for x $3x = 87$ $x =$ _____	6 $-5 \cdot -10 =$ _____	7 $-4 - 20 + 30 =$ _____	8 Solve for x $x \div 3 = 13$ $x =$ _____
9 Solve for x $4x = 60$ $x =$ _____	10 Solve for x $x - 17 = 23$ $x =$ _____	11 Convert to fraction $0.21 =$ _____	12 $-17 + -11 + -10 =$ _____
13 Convert to decimal $\frac{2}{4} =$ _____	14 Convert to fraction $0.51 =$ _____	15 Write fraction as mixed number $\frac{23}{2} =$ _____	16 $19^2 =$ _____
17 $-11 - -5 - -4 =$ _____	18 Solve for x $50 = 9x + 5$ $x =$ _____	19 Write fraction as mixed number $\frac{10}{3} =$ _____	20 Write the answer in lowest terms $\frac{2}{5} \cdot \frac{4}{7} =$ _____

Student:

Teacher:

Date:

<p>21</p> <p>50% of 30=</p> <p>_____</p>	<p>22 Write the answer in lowest terms</p> $\frac{3}{2} \cdot \frac{8}{11} =$ <p>_____</p>	<p>23 Solve for x</p> $14 = 6x + 2$ <p>x = _____</p>	<p>24</p> <p>25% of 40=</p> <p>_____</p>
<p>25</p> <p>$14^3 =$</p> <p>_____</p>	<p>26</p> <p>120% of 170=</p> <p>_____</p>	<p>27</p> $\begin{array}{r} 1.015 \\ \times 0.14 \\ \hline \end{array}$	<p>28</p> $\begin{array}{r} 1.03 \\ \times 0.3 \\ \hline \end{array}$
<p>29</p> <p>180% of 140=</p> <p>_____</p>	<p>30 Convert to decimal</p> $\frac{14}{16} =$ <p>_____</p>	<p>31 Write the answer in lowest terms</p> $\frac{1}{8} \div \frac{7}{9} =$ <p>_____</p>	<p>32</p> $0.5 \overline{)0.15}$
<p>33 Write the answer in lowest terms</p> $\begin{array}{r} 3 \frac{2}{7} \\ + 2 \frac{4}{7} \\ \hline \end{array}$	<p>34</p> $5.1 \overline{)2.04}$	<p>35 Write the answer in lowest terms</p> $\begin{array}{r} 2 \frac{3}{5} \\ - 1 \frac{1}{15} \\ \hline \end{array}$	<p>36 Solve for x</p> $\frac{x}{2} = 5$ <p>x = _____</p>
<p>37 Write the answer in lowest terms</p> $3 \frac{1}{3} \cdot 3 \frac{3}{4} =$ <p>_____</p>	<p>38 Write the answer in lowest terms</p> $\frac{9}{10} \div \frac{5}{6} =$ <p>_____</p>	<p>39 Write the answer in lowest terms</p> $\begin{array}{r} 2 \frac{4}{5} \\ + 5 \frac{5}{10} \\ \hline \end{array}$	<p>40 Write the answer in lowest terms</p> $\begin{array}{r} 6 \frac{4}{11} \\ - 1 \frac{1}{11} \\ \hline \end{array}$

Student:

Teacher:

Date:

Reminder: There is **no** partial credit when scoring. The answer must be correct **in its entirety** to obtain the correct score value. Note that the answer key provides the correct answers for each problem, but is not exhaustive. **NOTE:** Unless a mixed number is specifically requested, a reduced improper fraction may be considered the simplest form and scored as correct. For more information and examples of alternative correct answers, please refer to the Scoring section of the M-COMP manual.

Grade 8, Probe 3 Answer Key

Item No.	Answer	Correct	Incorrect	Item No.	Answer	Correct	Incorrect
1.	1	1	0	21.	15	3	0
2.	14	1	0	22.	$1\frac{1}{11}$	2	0
3.	-21	1	0	23.	2	2	0
4.	512	1	0	24.	10	3	0
5.	29	1	0	25.	2744	3	0
6.	50	1	0	26.	204	3	0
7.	6	2	0	27.	0.1421	3	0
8.	39	1	0	28.	0.309	2	0
9.	15	1	0	29.	252	3	0
10.	40	1	0	30.	0.875	3	0
11.	$\frac{21}{100}$	1	0	31.	$\frac{9}{56}$	3	0
12.	-38	1	0	32.	0.3	3	0
13.	0.5	1	0	33.	$5\frac{6}{7}$	2	0
14.	$\frac{51}{100}$	1	0	34.	0.4	3	0
15.	$11\frac{1}{2}$	2	0	35.	$1\frac{8}{15}$	3	0
16.	361	2	0	36.	10	2	0
17.	-2	2	0	37.	$12\frac{1}{2}$	3	0
18.	5	1	0	38.	$1\frac{2}{25}$	3	0
19.	$3\frac{1}{3}$	2	0	39.	$8\frac{3}{10}$	3	0
20.	$\frac{8}{35}$	2	0	40.	$5\frac{3}{11}$	2	0

Subtotal 1

Subtotal 2

TOTAL = Subtotal 1 + Subtotal 2