

Functional Independence

Fall 2010

Mathematics

Item Descriptors

Grade 8

MICHIGAN STATE BOARD OF EDUCATION
STATEMENT OF ASSURANCE OF COMPLIANCE WITH FEDERAL LAW

The Michigan State Board of Education complies with all Federal laws and regulations prohibiting discrimination and with all requirements and regulations of the U.S. Department of Education. It is the policy of the Michigan State Board of Education that no person on the basis of race, color, religion, national origin or ancestry, age, sex, marital status, or handicap shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in any program or activity for which it is responsible or for which it receives financial assistance from the U.S. Department of Education.

Copyright © 2011, held by the State Administrative Board, State of Michigan. All rights reserved. Printed in U.S.A.

Permission is granted to schools, parents, government agencies and non-profit organizations in Michigan to reproduce and distribute this document for non-commercial use in helping Michigan educators and other citizens in interpreting and using the MI-Access assessment results.

For all instances other than identified in the previous paragraph, no part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission from the Office of Educational Assessment and Accountability.

DIRECTIONS: Read each question. Choose the **BEST** answer for each question.

NOTE: For each item listed throughout this booklet, the first statement is a summary of the Michigan Extended Grade Level Content Expectation (EGLCE) and the second statement or problem is the descriptor for the item's stem or question.

- 1 N.MR.07.FI.EG06:** Create, describe, and extend simple number patterns

Find next number in skip-counting pattern given in table

- A** added 1 to previous number
- B** correct
- C** sum of all numbers in table

- 2 N.MR.07.FI.EG07:** Find the next number in a simple repeating pattern

Determine rule for skip-counting pattern

- A** correct
- B** added first number in pattern
- C** ten = one

- 3 N.MR.07.FI.EG07:** Find the next number in a simple repeating pattern

Determine rule for skip-counting pattern

- A** one hundred = ten
- B** correct
- C** one hundred = one thousand

- 4 N.ME.07.FI.EG02:** Recognize representations for whole numbers to 100,000

Given key and blocks, determine value shown

- A** one hundred = ten thousand
ten = one hundred
- B** one hundred = one thousand
ten = one hundred
- C** correct

- 5 N.ME.07.FI.EG03:** Express numbers to 100,000 using place value

Determine which number has a given number in ten thousands place

- A** correct
- B** given number in thousands place
- C** given number in tens place

- 6 N.ME.07.FI.EG04:** Compare and order numbers to 100,000
- Identify list of numbers ordered from least to greatest
- A** greatest to least
 - B** mixed order
 - C** correct
- 7 M.UN.07.FI.EG02:** Select units of measure
- Select unit of measure for area
- A** correct
 - B** unit of measure for volume
 - C** unit of measure for length
- 8 M.UN.07.FI.EG01:** Use standard tools for measurement
- Identify tool used to measure time
- A** tool used to measure weight
 - B** correct
 - C** tool used to measure length
- 9 M.UN.07.FI.EG01:** Use standard tools for measurement
- Read thermometer in °F
- A** less than correct temperature
 - B** correct
 - C** temperature above highest shown on thermometer
- 10 M.UN.07.FI.EG09:** Convert units
- Convert feet to inches, given 1 foot = 12 inches
- A** added 12 to number of feet
 - B** correct
 - C** twice correct number of inches
- 11 M.UN.07.FI.EG10:** Tell time on a radial or digital clock to the nearest half-hour
- Subtract time from time shown on analog clock
- A** correct
 - B** time shown on clock
 - C** added, instead of subtracted

- 12 M.UN.07.FI.EG10:** Tell time on a radial or digital clock to the nearest half-hour
- Tell time on analog clock
- A** half hour earlier
 - B** correct
 - C** one hour later
- 13 G.LO.07.FI.EG03:** Read, interpret and use maps and grids
- Interpret map to find direction
- A** incorrect direction
 - B** opposite direction
 - C** correct
- 14 G.LO.07.FI.EG02:** Name locations using simple coordinate systems
- Interpret grid to name location
- A** correct
 - B** incorrect location
 - C** incorrect location
- 15 G.LO.07.FI.EG03:** Read, interpret and use maps and grids
- Interpret map to locate building
- A** building in opposite direction
 - B** building in opposite direction
 - C** correct
- 16 M.UN.07.FI.EG11:** Use equivalent calendar units
- Translate days into weeks
- A** too few weeks
 - B** correct
 - C** too many weeks
- 17 M.PS.07.FI.EG12:** Solve word problems
- Calculate elapsed time
- A** correct
 - B** 30 minutes = 1 hour
 - C** 30 minutes = 2.5 hours
- 18 D.RE.07.FI.EG04:** Solve problems using data
- Interpret table to find maximum
- A** minimum
 - B** correct
 - C** neither maximum nor minimum
- 19 D.RE.07.FI.EG01:** Read data
- Translate data into bar graph
- A** all 3 bars incorrect
 - B** correct
 - C** two incorrect bars

- 20 D.RE.07.FI.EG04:** Solve problems using data
- Interpret pictograph with a key of 10
- A** correct
 - B** incorrect category
 - C** did not use scale
- 21 N.FL.07.FI.EG09:** Add and subtract one-, two- and three-digit numbers
- Add two 2-digit numbers
- A** twice the sum
 - B** correct
 - C** 10 less than sum
- 22 N.MR.07.FI.EG14:** Solve simple division problems
- Divide in word problem
- A** correct
 - B** incorrect quotient and remainder
 - C** divisor = quotient
- 23 N.MR.07.FI.EG10:** Solve simple open sentences
- Multiply two 1-digit numbers
- A** added
 - B** used one incorrect factor
 - C** correct
- 24 M.UN.07.FI.EG13:** Recognize equivalent sets of coins and bills
- Identify matching set of coins given bill
- A** dime has value of 25 cents
 - B** nickel has value of 10 cents
 - C** correct
- 25 M.PS.07.FI.EG14:** Tell the amount of money in dollars and cents
- Given bills, determine total value
- A** five-dollar bill has value of one dollar
 - B** correct
 - C** five-dollar bill has value of ten dollars
- 26 N.ME.07.FI.EG15:** Recognize, name, represent and write unit fractions
- Identify fraction represented in shaded figures
- A** correct
 - B** too much shading
 - C** not enough shading

- 27 N.ME.07.FI.EG16:** Place 0 and halves on number line

Identify measurement shown on ruler

- A** did not include fractional portion of measurement
- B** correct
- C** one inch greater

- 28 N.ME.07.FI.EG20:** Understand sum of unit fractions

Add three unit fractions

- A** unit fraction given,
 $1/x + 1/x + 1/x = 1/x$
- B** adds numerator and denominator,
 $1/x + 1/x + 1/x = 3/(3x)$
- C** correct

- 29 N.MR.07.FI.EG18:** Compare and order fractions

Order three fractions from least to greatest

- A** correct
- B** mixed order
- C** greatest to least

- 30 N.ME.07.FI.EG22:** solve decimal fractions up to 2 decimals

Translate fraction to decimal

- A** hundredths = tenths
- B** correct
- C** hundredths = thousandths

- 31 N.FL.07.FI.EG23:** Apply estimation in solving problems

Estimate subtraction in context

- A** overestimate
- B** overestimate
- C** correct

- 32 N.MR.07.FI.EG24:** Select numbers to solve problems

Add two 3-digit numbers in context

- A** correct
- B** included extra addend
- C** included two extra addends

- 33 N.MR.07.FI.EG25:** Solve applied problems

Multiply in context

- A** one of factors
- B** added
- C** correct

- 34 A.FO.07.FI.EG02:** Represent information using algebra

Translate division word problem into number sentence

- A** correct
- B** multiplication sentence
- C** addition sentence

- 35 A.FO.07.FI.EG02:** Represent information using algebra

Translate multiplication word problem into number sentence

- A** addition sentence
- B** division sentence
- C** correct

Michigan Department of Education
Office of Educational Assessment and Accountability
608 West Allegan Street
P.O. Box 30008
Lansing, MI 48909
877-560-8378
www.mi.gov/mi-access