

GR2 Q3 Post Test Benchmark Teacher Copy revise 3/5/2015 to match the student copy ML

___ 1. Which coins are needed to buy the hockey stick? 2.MD.8

- a. 1 quarter, 2 dimes, 1 nickel, 4 pennies
- b. 2 quarters, 3 dimes, 1 nickel, 4 pennies
- c. 1 quarter, 3 dimes, 1 nickel, 4 pennies
- d. 2 quarters, 1 dime, 1 nickel, 4 pennies

Subtract. Choose the correct answer.

___ 2. $475 - 98 =$ _____ 2.NBT.7

- a. 377 b. 375
- c. 378 d. 376

___ 3. $954 - 594 =$ _____ 2.NBT.7

- a. 460 b. 360
- c. 470 d. 560

___ 4. Laine has 1 quarter, 2 dimes, and a penny. His brother has 1 quarter and 3 pennies.
How much do the boys have altogether? 2.MD.8

- a. 74¢ b. 99
- c. 69 d. 84

GR2 Q3 Post Test Benchmark Teacher Copy revise 3/5/2015 to match the student copy ML

Use the tally chart to answer the questions.

Favorite Insect		
Insect	Tally	Total
Ladybug		7
Ant		4
Cricket		3
Butterfly		9

- ___ 5. How many squares will have ants and ladybugs? 2.MD.10
- a. 11 b. 12
c. 9 d. 10
- ___ 6. Which insect had the fewest votes? 2.MD.10
- a. butterfly b. ladybug
c. ant d. cricket
- ___ 7. How many more students voted for butterflies than ants? 2.MD.10
- a. 7 b. 9
c. 3 d. 5
- ___ 8. Which insect had the most votes? 2.MD.10
- a. cricket b. ladybug
c. ant d. butterfly

GR2 Q3 Post Test Benchmark Teacher Copy revise 3/5/2015 to match the student copy ML

___ 9. Count to find the value of the coins. 2.MD.8

- a. 82¢ b. 71
- c. 72¢ d. 81¢

Read each problem carefully. Write your answer.

10. Mrs. Smith asked for 150 paper cups for the party. 67 cups were used. How many cups were left over? 2.NBT.7

_____ cups

Name: _____ Class: _____ Date: _____

GR2 Q3 Post Test Benchmark Teacher Copy revise 3/5/2015 to match the student copy ML

Answer Key

1. c
2. b
3. a
4. b
5. c
6. a
7. b
8. b
9. a
10. 83