

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grade 1
(Written Test)

Task 4: Quantity Discrimination (5 min)

Directions: Encircle the bigger number in each item number.

1.	18	9	
2.	3	12	
3.	15	7	
4.	1	6	
5.	11	5	
6.	3	7	
7.	10	12	
8.	18	19	
9.	20	16	
10	4	15	

Score

Task 5: Missing Number (5 min)

Directions: Supply the missing number on the space provided in each item.

1. 5, 6, ____, 8, 9 _____
2. 11, ____, 13, 14, 15 _____
3. 19, ____, 21, 22, 23 _____
4. ____, 4, 5, 6, 7 _____
5. 6, 7, 8, 9, ____ _____
6. 2, 3, 4, ____, 6 _____
7. 14, 15, ____, 17, 18 _____
8. 16, ____, 18, 19, 20 _____
9. 23, ____, 25, 26, 27 _____
10. 32, 33, 34, ____, 36 _____

Score

Task 6: Word Problem (2 min)

Directions: Read carefully and solve the following problem. State your answer completely.

Mother went to the market. She bought 5 apples and 3 oranges.
How many fruits did she buy?

Score

Task 7: Addition and Subtraction (5 min)

1. $9 + 6 =$ _____
2. $12 - 5 =$ _____
3. $3 + 8 =$ _____
4. $9 - 4 =$ _____
5. $13 + 3 =$ _____
6. $21 - 8 =$ _____
7. $9 + 17 =$ _____
8. $16 - 10 =$ _____
9. $11 + 13 =$ _____
10. $18 - 6 =$ _____

Score

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grade 1
(ORAL TEST)

Task 1: Oral Counting

Time on the Stopwatch: _____

Last number child said correctly: _____

Task 2: One-to-one Correspondence

How many circles did the child count: _____

Last number child said correctly: _____

Time on the stopwatch _____

Task 3: Number Naming Fluency

Child Score (Overall Total Correct): _____

Time left on the stopwatch: _____

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grades 2 and 3
(Written Test)

Task 4: Quantity Discrimination (5 min)

Directions: Encircle the smaller number in each item number.

1.	132	142	
2.	196	169	
3.	102	120	
4.	175	157	
5.	123	90	
6.	128	184	
7.	100	128	
8.	188	191	
9.	220	164	
10	147	158	

Score

Task 5: Missing Number (5 min)

Directions: Supply the missing number on the space provided in each item.

1. 163, 164, 165, ____, 167
2. 78, ____, 80, 81, 82
3. 182, 183, ____, 185, 186
4. ____, 143, 144, 145, 146
5. 97, ____, 99, 100, 101
6. 172, 173, 174, ____, 176
7. 102, 104, 106, 108, ____
8. 164, 166, 168, ____, 172
9. 135, ____, 145, 150, 155
10. 96, 99, 102, ____, 108

Score

Task 6: Word Problem (2 min)

Directions: Read carefully and solve the following problem. State your answer completely.

Father bought a kilogram of grapes for P 180.
 How much will he gets if he gave the seller P 1000 bill?

Score

Task 7: Addition and Subtraction (10 min)

$$\begin{array}{r} 153 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 92 \\ + 73 \\ \hline \end{array}$$

$$\begin{array}{r} 57 \\ + 41 \\ \hline \end{array}$$

$$\begin{array}{r} 125 \\ + 60 \\ \hline \end{array}$$

$$\begin{array}{r} 36 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 100 \\ - 52 \\ \hline \end{array}$$

$$\begin{array}{r} 153 \\ - 42 \\ \hline \end{array}$$

$$\begin{array}{r} 92 \\ - 15 \\ \hline \end{array}$$

$$\begin{array}{r} 186 \\ - 73 \\ \hline \end{array}$$

$$\begin{array}{r} 103 \\ - 71 \\ \hline \end{array}$$

Score

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grades 2 and 3
(ORAL TEST)

Task 1: Oral Counting (Skip counting by 2's)

Time on the Stopwatch: _____

Last number child said correctly: _____

Task 2: One-to-one Correspondence

How many circles did the child count: _____

Last number child said correctly: _____

Time on the stopwatch _____

Task 3: Number Naming Fluency

Child Score (Overall Total Correct): _____

Time left on the stopwatch: _____

Name: _____

Section: _____

Early Grade Mathematics Assessment Grades 4 and 5

Task 4: Quantity Discrimination (5 min)

Directions: Write the correct symbol for the following pairs of numbers using $>$, $<$ and $=$.

3090	_____	9300
6783	_____	6873
1375	_____	1375
9327	_____	9237
1000	_____	500 + 500
4280	_____	4820
8026	_____	8602

Score

$\frac{1}{2}$	_____	$\frac{3}{7}$
$\frac{7}{10}$	_____	
$\frac{4}{6}$	_____	$\frac{4}{8}$

Task 5: Missing Number (5 min)

Directions: Supply the missing number on the space provided in each item.

$\frac{1}{4}$	$\frac{2}{4}$		$\frac{4}{4}$		
	$\frac{2}{5}$	$\frac{3}{5}$	$\frac{4}{5}$	$\frac{5}{5}$	
$\frac{3}{15}$		$\frac{9}{15}$	$\frac{12}{15}$	$\frac{15}{15}$	
$\frac{1}{2}$	$\frac{2}{2}$	$\frac{3}{2}$		$\frac{5}{2}$	
$\frac{1}{3}$		$\frac{3}{3}$	$\frac{4}{3}$	$\frac{5}{3}$	
	$\frac{3}{5}$	$\frac{5}{5}$	$\frac{7}{5}$	$\frac{9}{5}$	
$\frac{1}{7}$		$\frac{3}{7}$	$\frac{4}{7}$	$\frac{5}{7}$	
$\frac{4}{6}$	$\frac{5}{6}$		$\frac{7}{6}$	$\frac{8}{6}$	
$\frac{1}{8}$	$\frac{3}{8}$	$\frac{5}{8}$	$\frac{7}{8}$		
$\frac{3}{2}$		$\frac{5}{2}$	$\frac{6}{2}$	$\frac{7}{2}$	

Score

Task 6: Word Problem (2 min)

Directions: Read carefully and solve the following problem. State your answer completely.

Father bought a kilogram of grapes for P 180.
How much will he get if he gave the seller P 1000 bill?

Score

Task 7: Addition and Subtraction (10 min)

$\begin{array}{r} 153 \\ + 323 \\ \hline \end{array}$	$\begin{array}{r} 920 \\ + 173 \\ \hline \end{array}$	$\begin{array}{r} 573 \\ + 441 \\ \hline \end{array}$
---	---	---

$\begin{array}{r} 125 \\ + 460 \\ \hline \end{array}$	$\begin{array}{r} 360 \\ + 321 \\ \hline \end{array}$	$\begin{array}{r} 1000 \\ - 522 \\ \hline \end{array}$
---	---	--

$\begin{array}{r} 953 \\ - 420 \\ \hline \end{array}$	$\begin{array}{r} 925 \\ - 155 \\ \hline \end{array}$	$\begin{array}{r} 5186 \\ - 73 \\ \hline \end{array}$
---	---	---

$\begin{array}{r} 503 \\ - 371 \\ \hline \end{array}$

Score

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grades 4 and 5
(ORAL TEST)

Task 1: Oral Counting (Skip Counting by 6's)

Time on the Stopwatch: _____

Last number child said correctly: _____

Task 2: One-to-one Correspondence

How many circles did the child count: _____

Last number child said correctly: _____

Time on the stopwatch _____

Task 3: Number Naming Fluency

Child Score (Overall Total Correct): _____

Time left on the stopwatch: _____

Name: _____

Section: _____

Early Grade Mathematics Assessment Grades 6

Task 4: Quantity Discrimination (5 min)

Directions: Write the correct symbol for the following pairs of numbers using $>$, $<$ and $=$.

$$\frac{4}{5} \text{ — } \frac{5}{8}$$

$$0.3 \text{ — } 0.03$$

$$\frac{1}{3} \text{ — } \frac{1}{7}$$

$$0.7 \text{ — } 0.70$$

Score

$$\frac{8}{6} \text{ — } \frac{6}{8}$$

$$1.05 \text{ — } 1.07$$

$$\frac{8}{16} \text{ — } \frac{1}{2}$$

$$1.16 \text{ — } 1.09$$

$$2\frac{3}{4} \text{ — } 2\frac{8}{12}$$

$$0.09 \text{ — } 0.08$$

Task 5: Missing Number (10 min)

Directions: Supply the missing number on the space provided in each item.

1. 3, 6, 9, _____
2. 4, 8, 12, 16, _____
3. $(4 + \text{_____}) + 8 = 17$
4. $6 + 12 = 12 + \text{_____}$
5. 1, 3, 5, 7, _____
6. $8 + 4 = 36 - \text{_____}$
7. 22, 33, _____, 55
8. 36, 31, 26, _____
9. 42, _____, 32, 27
10. 51, 59, _____, 75

Score

Task 6: Word Problem (3 min)

Directions: Read carefully and solve the following problem. State your answer completely.

Rowena bought 24 boxes of candies.
Each box contains 12 pieces of candies.
If he divided it equally among his 3 children,
how many pieces did each child get?

Score

Task 7: Addition and Subtraction (10 min)

$$8 \times 9 = \underline{\quad}$$

$$72 \div 6 = \underline{\quad}$$

$$7 \times 6 = \underline{\quad}$$

$$96 \div 3 = \underline{\quad}$$

Score

$$33 \times 3 = \underline{\quad}$$

$$12 \div 12 = \underline{\quad}$$

$$15 \times 12 = \underline{\quad}$$

$$50 \div 25 = \underline{\quad}$$

$$4 \times 8 = \underline{\quad}$$

$$54 \div 9 = \underline{\quad}$$

Name: _____

Section: _____

Early Grade Mathematics Assessment
Grade 6
(ORAL TEST)

Task 1: Oral Counting (Skip Counting by 7's)

Time on the Stopwatch: _____

Last number child said correctly: _____

Task 2: One-to-one Correspondence

How many circles did the child count: _____

Last number child said correctly: _____

Time on the stopwatch _____

Task 3: Number Naming Fluency

Child Score (Overall Total Correct): _____

Time left on the stopwatch: _____