

Name: _____ #: _____

GRADE 2 – UNIT 4 PRE-TEST

Which base 10 blocks equal 56?

2.NBT.5

1)

Yes

No

2)

Yes

No

3)

Yes

No

4) Find the difference. Show how you subtracted on the number line.

2.NBT.5

$$33 - 16 = \underline{\hspace{2cm}}$$

5) Solve the problem: $53 + 38 =$ _____

2.NBT.5

- Show your work:

6) Explain the strategy you used.

Count and write the amount of money.

2.MD.8

7) _____

8) _____

9) _____

- 10) Below is a way you can show 26 cents.

2.MD.8

Use pennies, nickels, dimes and quarters below to show 26 cents in a DIFFERENT way.

- 11) Heidi bought a pencil for 15¢ and a notebook for 80¢. She gave the cashier \$1.00. How much change does she get? (Show your work)

2.MD.8 / 2.OA.1

A pack of gum costs 45¢. An orange costs 30¢. What statement(s) are true.

2.OA.1

- | | | | |
|-----|--|-----|----|
| 12) | The total cost for a pack of gum and an orange is 65¢. | Yes | No |
| 13) | Two oranges will cost 60¢. | Yes | No |
| 14) | The difference between a pack of gum and an orange is 15¢. | Yes | No |

- 15) Becky brought 35 cookies to school for her birthday. She gave some away during lunch. She has 26 cookies remaining. How many cookies did she give away?

2.OA.1

Fill in the diagram.

Answer: _____

Write the missing number in each box.

2.MD.6

16)

17)

18)

19)

20) Explain how you found the missing number in problem 19.

2.MD.6
