VIRGINIA STANDARDS OF LEARNING

Spring 2010 Released Test

GRADE 7 MATHEMATICS

Form M0110, CORE 1

Property of the Virginia Department of Education

Copyright ©2010 by the Commonwealth of Virginia, Department of Education, P.O. Box 2120, Richmond, Virginia 23218-2120. All rights reserved. Except as permitted by law, this material may not be reproduced or used in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage or retrieval system, without written permission from the copyright owner. Commonwealth of Virginia public school educators may reproduce any portion of these released tests for non-commercial educational purposes without requesting permission. All others should direct their written requests to the Virginia Department of Education, Division of Student Assessment and School Improvement, at the above address or by e-mail to <u>Student_Assessment@doe.virginia.gov.</u>

Grade 7 Mathematics Formula Sheet

Geometric Formulas

p = 4s

 $A = s^2$

S.A. = 2lw + 2lh + 2wh

$C = 2\pi r$ $A = \pi r^2$

	h ↓
l M	,
lwh - 21w + 21h	$\perp 2wh$

h
$V = \pi r^2 h$
$S.A. = 2\pi rh + 2\pi r^2$

Abbreviations

milligram	mg
gram	g
kilogram	kg
milliliter	mL
liter	L
kiloliter	kL
millimeter	mm
centimeter	cm
meter	m
kilometer	km
square centimeter	cm ²
cubic centimeter	cm ³

area	A
perimeter	p
circumference	C
volume	V
total surface area	S.A.

ounce	oz
pound	lb
quart	qt
gallon	gal.
inch	in.
foot	ft
yard	yd
mile	mi.
square inch	sq in.
square foot	sq ft
cubic inch	cu in.
cubic foot	cu ft

year	yr
month	mon
hour	hr
minute	min
second	sec

Pi $\pi \approx 3.14$ $\pi \approx \frac{22}{7}$

Copyright © 2006 by the Commonwealth of Virginia Department of Education

Directions

Read each question and choose the best answer.

SAMPLE

One hundred students were asked to name one favorite color. The chart shows the results.

Favorile Colors		
Color	Number of Students	
Blue	28	
Red	21	
Purple	11	
Green	11	
Black	29	

Favorite Colors

What percent of the students named blue?

- **A** 28%
- **B** 29%
- **C** 50%
- **D** 57%

- **1** Sandy made 9 free throws out of 12 free-throw attempts in a basketball game. What percentage of the free-throw attempts did Sandy make?
 - **A** 25%
 - **B** 33%
 - **C** 57%
 - **D** 75%

2 Charlie's Restaurant advertises that 3% of the total amount of money earned on Tuesdays will be donated to a local charity. At this same rate, which statement is most likely true?

- **F** Charlie's Restaurant earned a total of \$500 last Tuesday and donated \$3.
- **G** Charlie's Restaurant earned a total of \$700 last Tuesday and donated \$21.
- **H** Charlie's Restaurant earned a total of \$3 last Tuesday and donated \$100.
- **J** Charlie's Restaurant earned a total of \$9 last Tuesday and donated \$270.

3 What number is equal to $2 \cdot 8 - 4 \div 4$?

- **A** 2
- **B** 3
- **C** 14
- **D** 15

4 Which expression is equivalent to -5-(-7)?

- **F** ⁻5+7
- **G** -5+-7
- **H** 5-(⁻7)
- **J** ⁻⁷-(⁻⁵)

- 5 Michael bought a stereo on sale for 20% off the regular price. The regular price of the stereo was \$180. What was the sale price of the stereo?
 - **A** \$36
 - **B** \$90
 - **C** \$144
 - **D** \$160

- 6 Tom needs 2 tablespoons of a cleaning product for every 5 quarts of water. How many tablespoons of the cleaning product would he need for 4 quarts of water?
 - **F** 1.6
 - **G** 2.0
 - **H** 2.5
 - **J** 10.0

- 7 The record high temperature for a certain U.S. state is 104°F. The record low temperature for the same state is -14°F. What is the difference between the record high and low temperatures for this state?
 - **A** 90°F
 - **B** 100°F
 - **C** 108°F
 - **D** 118°F

Do not turn the page until you are told.

— **7** —

STOP

8 Which list is ordered from *least* to *greatest*?

F $\frac{3}{8}$, $\frac{5}{6}$, $\frac{2}{9}$, $\frac{7}{11}$ G $\frac{2}{9}$, $\frac{3}{8}$, $\frac{7}{11}$, $\frac{5}{6}$ H $\frac{7}{11}$, $\frac{2}{9}$, $\frac{5}{6}$, $\frac{3}{8}$ J $\frac{5}{6}$, $\frac{7}{11}$, $\frac{3}{8}$, $\frac{2}{9}$

9 Manuel can paint 5 pictures in 12.5 hours. At this rate, which proportion can be used to find *p*, the number of pictures Manuel can paint in 8 hours?

A
$$\frac{5}{8} = \frac{20.5}{p}$$

B $\frac{5}{8} = \frac{p}{20.5}$
C $\frac{5}{12.5} = \frac{8}{p}$

D $\frac{5}{12.5} = \frac{p}{8}$

— **8** —

- 10 The speed of light is approximately 300,000,000 meters per second. What is the speed of light expressed in scientific notation?
 - **F** 3.0×10^6 m/s
 - $G = 3.0 \times 10^7 \text{ m/s}$
 - **H** 3.0×10^8 m/s
 - **J** 3.0×10^9 m/s

11 What real number property of multiplication is shown in this equation?

3.11.10 = 3.10.11

- **A** Inverse property
- **B** Identity property
- **C** Associative property
- **D** Commutative property

12 When simplifying the following, using order of operations, which operation should be performed first?

 $11 \div (12 - 8 \cdot 3) + 2^4$

- **F** 11÷12
- **G** 12-8
- H 8•3
- **J** 2⁴

13 Which number is *less* than 138%?

A $\frac{13}{8}$ **B** $1\frac{1}{8}$

- **C** 1.75
- $\textbf{D} \quad 1.25\!\times\!10^2$

- 14 Which of the following expressions is equivalent to 4.1(8.5-6.2)?
 - $\mathbf{F} = 8.5 4.1 \cdot 6.2$
 - **G** 4.1 8.5 6.2
 - $\textbf{H} \quad 4.1 \boldsymbol{\cdot} 8.5 4.1 \boldsymbol{\cdot} 6.2$
 - $\mathbf{J} \quad (4.1 + 8.5) (4.1 + 6.2)$

- **15** Triangles *XYZ* and *KLM* are congruent. What is the ratio of the length of \overline{XY} to the length of \overline{KL} ?
 - **A** 1:1
 - **B** 1:2
 - **C** 1:3
 - **D** 1:4

16 Which grid shows a 90° *counterclockwise* rotation of triangle PQR about the origin?

17 In which quadrant is the point (17, 18) located?

- A Quadrant I
- **B** Quadrant II
- **C** Quadrant III
- **D** Quadrant IV

18 Triangle *ABC* is similar to triangle *PQR*.

Which proportion can be used to find n ?

 $F \quad \frac{8}{9} = \frac{n}{12}$ $G \quad \frac{8}{12} = \frac{n}{9}$ $H \quad \frac{4}{8} = \frac{12}{n}$ $J \quad \frac{4}{9} = \frac{12}{n}$

- 19 A cylindrical paint can has a diameter of 12 centimeters and a height of 16 centimeters. Which is *closest* to the volume of the paint can in cubic centimeters?
 - **A** 603
 - **B** 1,206
 - **C** 1,809
 - **D** 7,235

20 Which of the following is the name for the shape shown?

- **F** Octagon
- G Hexagon
- H Pentagon
- J Heptagon

21 Which property is common to all quadrilaterals?

- **A** Four angles
- **B** Four congruent sides
- **C** Opposite sides parallel
- **D** Opposite angles congruent

22 What is the area, in square inches, of this quadrilateral?

- **F** 80 in.²
- **G** 160 in.²
- **H** 320 in.²
- **J** 324 in.²

23 A trapezoid is a quadrilateral with exactly —

- A one pair of congruent sides
- **B** one pair of parallel sides
- **C** four congruent angles
- **D** four congruent sides

24 This diagram shows a rectangular prism.

What is the total surface area of this prism?

- F 110 square inches
- **G** 168 square inches
- H 208 square inches
- J 220 square inches

25 Which polygon has 2 times as many angles as a pentagon?

- A Decagon
- **B** Nonagon
- **C** Hexagon
- **D** Heptagon

26

Which line segment most likely connects points located at (-4, 3) and (4, 3) on the coordinate grid above?

- **F** \overline{OG}
- **G** \overline{GB}
- **H** \overline{PO}
- J \overline{BP}

- 27 The school soccer team is ordering new knee pads for their uniforms. The knee pads come in 4 different colors, 6 sizes, and 2 styles. How many different outcomes of knee pads are available?
 - **A** 12
 - **B** 24
 - **C** 40
 - **D** 48

28 Which scatterplot *best* displays a positive relationship among the data points?

29 The number of sandwiches sold at four stores from Week 1 through Week 5 is shown in this table.

	Store P	Store Q	Store R	Store S
Week 1	100	150	90	92
Week 2	103	147	89	107
Week 3	102	143	88	95
Week 4	110	140	90	85
Week 5	115	138	87	110

Sandwiches Sold

Based only on the data in the table, which store is *most* likely to increase its sales of sandwiches in Week 6 ?

- A Store P
- **B** Store Q
- **C** Store R
- **D** Store S

30 What is the interquartile range of the box-and-whisker plot?

— 19 —

31 What is the median of the data shown?

38, 50, 43, 33, 35, 30, 64, 43, 41

- **A** 34
- **B** 35
- **C** 41
- **D** 43

GOON

32 The students in Mr. Denton's class earned the following scores on a fitness test.

430, 620, 510, 500, 480, 490, 660, 480, 530, 550, 590, 660, 330, 380

Which frequency table *best* displays these data?

Score Range	Frequency
300 to 399	2
400 to 499	5
500 to 599	4
600 to 699	3

Score Range	Frequency
300 to 399	2
400 to 499	4
500 to 599	5
600 to 699	3

Score Range	Frequency
300 to 399	2
400 to 499	3
500 to 599	5
600 to 699	3

Score Range	Frequency
300 to 399	2
400 to 499	4
500 to 599	5
600 to 699	2

G

F

Н

- A bag has 15 white marbles and 12 blue marbles. Allison will randomly select1 marble from this bag. What is the probability that she will select a blue marble?
 - <u>5</u> 4 A **B** $\frac{4}{5}$ **c** $\frac{5}{9}$ <u>4</u> 9

D

34 This scatterplot shows the relationships between the heights of **10** pairs of mothers and daughters.

Mother and Daughter Heights

Based on the scatterplot, which of the following statements is true?

- **F** The tallest mother has the tallest daughter.
- **G** The shortest mother has the shortest daughter.
- **H** Taller mothers tend to have taller daughters.
- **J** Shorter mothers tend to have taller daughters.

35 The table shows the number of catches for each of five members on a softball team.

Name	Number of Catches
Magdalena	9
Liliana	10
La Toya	6
Betty	12
Chandi	10

Softball Catches

Coach Hart calculated the mean, median, mode, and range for these data. He realized that he forgot to include Louise's 11 catches in the table. If Coach Hart now includes Louise's data with the data for the other five members, which of the following statistical measures would change from his original calculations?

- A Mean
- **B** Median
- C Mode
- **D** Range

36 Kenan recorded the outcomes he got when he flipped a fair coin 30 times.

Heads up	Tails up
19	11

Kenan's Coin Flips

If he flips the same coin 300 *more* times, then he should expect that for these 300 flips —

- **F** less than 60 flips will land tails up
- **G** close to 150 flips will land heads up
- H between 250 and 300 flips will land tails up
- J more than 250 flips will land heads up

- 37 Randall wants to buy a pizza. He can select from 5 different sizes, 4 types of crust, and 12 toppings for his pizza. Which of the following shows how to find all the different possible choices of 1 size, 1 crust, and 1 pizza topping Randall can buy?
 - **A** 5.4.12
 - **B** 5•4+12
 - **C** 5 (4 + 12)
 - D = 5 + 4 + 12

38 This table shows ticket sales for the Taylor Middle School band concert.

Day	Number of Tickets Sold
Monday	528
Tuesday	632
Wednesday	286
Thursday	190
Friday	826

Band Concert Tickets

How many tickets must be sold on Saturday to make the median and the mode the same?

- **F** 190
- **G** 286
- **H** 528
- **J** 826

- **39** Charles worked for 12 hours on Wednesday. This was 3 times as long as he worked on Tuesday. How many hours did Charles work on Tuesday?
 - **A** 4
 - **B** 9
 - **C** 15
 - **D** 36

40 Which table contains *only* values that satisfy the following?

F

x	у
0	0
2	4
4	8

J

y = 2x

41 What value of x makes -4x = 12 true?

- **A** -48
- **B** -3
- **C** 3
- **D** 16

42 How is "ten less than the square of a number, a_{i} " expressed algebraically?

- **F** *a*² 10
- **G** $10-a^2$
- **H** 2*a*-10
- **J** 10–2*a*

43 The sum of a number and -13 is -7. What is the number?

- **A** -20
- **B** -6
- **C** 6
- **D** 20

44 Which phrase is represented by 3(8-n)+2?

- **F** The sum of two and three times the quotient of eight and a number, *n*
- **G** The sum of two and three times the difference between a number, *n*, and eight
- **H** Two more than the difference between three times a number, *n*, and eight
- **J** Two more than three times the difference between eight and a number, n

45 Which symbol can be placed in the box to make the following an expression?

12-3*x* \Box **5**

- $A \leq$
- **B** >
- **C** =
- **D** +

- 46 Gloria placed 2 apples into each of 14 boxes. Let *a* represent the total number of apples she had. Which of the following *best* represents this situation?
 - **F** $a = \frac{14}{2}$ **G** $a = 14 \cdot 2$
 - **H** a = 14 + 2
 - **J** a = 14 2

47 Which word best describes 8z - 5 < 18?

- A Variable
- **B** Equation
- **C** Inequality
- **D** Expression

48 What is the solution to d - 10 = -30?

- **F** -40
- **G** -20
- **H** 20
- **J** 40

49 Which sequence is a geometric sequence?

- **A** 1, 2, 4, 8,...
- **B** 2, 4, 6, 8, ...
- **C** 3, 7, 11, 15, ...
- **D** 4, 8, 12, 16, ...

50 Which of the following represents the sentence shown?

"Twice a number, *n*, decreased by six is fourteen."

- **F** 2*n*-6=14
- **G** 2n+6=14
- **H** 2(n-6) = 14
- **J** 2+n-6=14

STOP

Answer	Key-7074-M0110
--------	----------------

Test Sequence		Reporting	
Number	Correct Answer	Category	Reporting Category Description
1	D	002	Computation and Estimation
2	G	002	Computation and Estimation
3	D	001	Number and Number Sense
4	F	002	Computation and Estimation
5	С	002	Computation and Estimation
6	F	002	Computation and Estimation
7	D	002	Computation and Estimation
8	G	001	Number and Number Sense
9	D	002	Computation and Estimation
10	Н	001	Number and Number Sense
11	D	001	Number and Number Sense
12	Н	001	Number and Number Sense
13	В	001	Number and Number Sense
14	Н	001	Number and Number Sense
15	A	003	Measurement and Geometry
16	J	003	Measurement and Geometry
17	A	003	Measurement and Geometry
18	J	003	Measurement and Geometry
19	C	003	Measurement and Geometry
20	G	003	Measurement and Geometry
21	A	003	Measurement and Geometry
22	G	003	Measurement and Geometry
23	B	003	Measurement and Geometry
24	J	003	Measurement and Geometry
25	A	003	Measurement and Geometry
26	Н	003	Measurement and Geometry
27	D	004	Probability and Statistics
28	H	004	Probability and Statistics
29	A	004	Probability and Statistics
30	G	004	Probability and Statistics
31	C	004	Probability and Statistics
32	G	004	Probability and Statistics
33	D	004	Probability and Statistics
34	Н	004	Probability and Statistics
35	A	004	Probability and Statistics
36	G	004	Probability and Statistics
37	A	004	Probability and Statistics
38	Н	004	Probability and Statistics
39	A	005	Patterns, Functions, and Algebra
40	J	005	Patterns, Functions, and Algebra
41	B	005	Patterns, Functions, and Algebra
42	F	005	Patterns, Functions, and Algebra
43	C	005	Patterns, Functions, and Algebra
44	J	005	Patterns, Functions, and Algebra
45	D	005	Patterns, Functions, and Algebra
46	G	005	Patterns, Functions, and Algebra
40	C	005	Patterns, Functions, and Algebra
47	G	005	Patterns, Functions, and Algebra
48	A	005	Patterns, Functions, and Algebra Patterns, Functions, and Algebra
50	F	005	Patterns, Functions, and Algebra

If you get this	Then your
many items	converted scale
correct:	score is:
0	000
1	025
2	023
3	118
4	143
5	164
6	181
7	197
8	210
9	223
10	234
11	245
12	255
13	265
14	274
15	283
16	203
17	300
18	308
19	316
20	324
21	331
22	339
23	347
24	354
25	362
26	369
27	377
28	384
29	392
30	400
31	407
31	415
33	423
34	432
35	440
36	449
37	458
38	467
39	477
40	488
41	499
42	511
43	525
44	540
45	557
45	577
46	
	600
48	600
49	600
50	600

Grade 7 Math, Core 1

A total raw score (left column) is converted to a total scaled score (right column). The total scaled score may range from 0 to 600.

A scaled score of 400 or more means the student passed the SOL test, while a scaled score of 399 or less means the student did not pass the test. A scaled score of 500 or more indicates the student passed the SOL test at an advanced level.