

Fluency Tests Educator Notes

- This file contains these 7 fluency tests.
- The table below describes each test, and details the time allocation and total marks for the test.
- Each test has space underneath to enter the learner scores. See below for how to score the tests.
- You can print the whole file or just the test that you require. Some pages have 2 or 4 tests per page to save on printing costs.
- The tests can be printed in black and white

Test type	Description	Time allocation	Test out of ... ¹
1. Add and subtract to 10	Number range up to 10 Use the numbers in the shaded header rows and shaded columns to add / subtract e.g. $2 + 3 = 5$ and $10 - 2 = 8$	1 minute for add 1 minute for subtract	48
2. Doubling	Double the shaded number e.g. double 4 is 8, double 2 is 4	1 minute	17
3. Halving	Halve the shaded number e.g. half 4 is 2, half 2 is 1	1 minute	17
4. Add / subtract 10	Add 10 to / subtract 10 from the shaded number. e.g. $5 + 10 = 15$, $12 - 10 = 2$	1 minute	20
5. Add / subtract 100	Add 100 to / subtract 100 from the shaded number. e.g. $5 + 100 = 105$, $102 - 100 = 2$	1 minute	20
6. Add and subtract to 20	Number range up to 20 Use the numbers in the shaded header rows and columns to add / subtract e.g. $2 + 3 = 5$ and $10 - 2 = 8$	2 minutes for add 2 minutes for subtract	58
7. Add / subtract Tasks	Mixture of horizontal addition and subtraction sums from 1 digit up to 3 digits	15 minutes	10

Scoring the tests and evaluating progress

Each test can give 3 different scores:

1. **Actual mark**: number of answers the learners got right in the test. A simple overall mark.
2. **Completion %**: number of answers the learners actually completed
3. **Accuracy %**: number of correct answers out of those completed

The *completion* and *accuracy* percentages allow one to track 2 things:

- How quickly they are answering in the given time period (giving a *completion rate*)
- How accurate they are in answering in that time (giving an *accuracy rate*)

This means that you can compare these scores and rates when the test is re-administered again, to see where the progress is coming from. In some cases, learners may complete more or the entire test (100% completion) but may not be accurate with that speed. In some cases, learners do not complete the whole test, but what they complete they get right (100% accuracy).

¹ Note: the sample sum in each test is not scored

An example

Using an example for the doubling test and a hypothetical learner these 3 different scores would be:

Test Name	Out of ..	1. Number Correct (and score)	2. Number Answered (Completion %)	3. Number correct from those completed (Accuracy %)
1 st Doubling test	17	7 (7 out of 17 = 41%)	10 (58%)	7 (7 out of 10 correctly answered 70%)

From the scores above, we can see that although the learner got 41% for doubling, he/she actually completed 58% of the test in the given time, and of that 58%, got 70% correct. This gives a totally different perspective on the 41% overall score.

Test Name	Out of ..	1. Number Correct (and score)	2. Number Answered (Completion %)	3. Number correct from those completed (Accuracy %)
2 nd Doubling test	17	10 (10 out of 17 = 58%)	15 (88%)	12 (12 out of 15 correctly answered 80%)

Continuing with the example, in a second administration of the doubling test in another term, the learner gets 58% overall, we can see that his/her completion rate has increased by 30% (almost a third more) from 58% to 88% and his/her accurate rate has increased by 10% from 70% to 80%. This is indeed progress.

Add and subtract to 10

Do as many of the addition sums as you can in 1 minute.

Then, when your teacher tells you to, do as many of the subtraction sums as you can in 1 minute. One sum has been done for you.

Name						Date					
Add +	2	4	1	0	3	Minus -	10	8	7	9	6
3	5					2	8				
5						4					
4						5					
6						3					
7						6					
Score out of 48				Number completed				Number correct			

Add and subtract to 10

Do as many of the addition sums as you can in 1 minute.

Then, when your teacher tells you to, do as many of the subtraction sums as you can in 1 minute. One sum has been done for you.

Name						Date					
Add +	2	4	1	0	3	Minus -	10	8	7	9	6
3	5					2	8				
5						4					
4						5					
6						3					
7						6					
Score out of 48				Number completed				Number correct			

Add and subtract to 20

Do as many of the addition sums as you can in 2 minutes.

Then, when your teacher tells you to, do as many of the subtraction sums as you can in 2 minutes. One sum has been done for you.

Name:						Date:					
Add +	2	7	8	9	5	Minus -	20	19	11	13	16
5						10					
8						8	12				
6						7					
7						6					
9				18		5					
Score out of 48			Number completed			Number correct					

Add and subtract to 20

Do as many of the addition sums as you can in 2 minutes.

Then, when your teacher tells you to, do as many of the subtraction sums as you can in 2 minutes. One sum has been done for you.

Name:						Date:					
Add +	2	7	8	9	5	Minus -	20	19	11	13	16
5						10					
8						8	12				
6						7					
7						6					
9				18		5					
Score out of 48			Number completed			Number correct					

Doubles Double each shaded number. One sum has been done for you.

Name						Date						
5		4		2	4	6		7		8		
15		11		12		13		17		14		
16		18		22		25		24		34		
Score out of 17				Number completed					Number correct			

Halves Halve each shaded number. One sum has been done for you.

Name						Date						
6		4		2	1	6		10		8		
16		14		12		16		22		24		
100		50		34		1000		500		26		
Score out of 17				Number completed					Number correct			

Doubles Double each shaded number. One sum has been done for you.

Name						Date						
5		4		2	4	6		7		8		
15		11		12		13		17		14		
16		18		22		25		24		34		
Score out of 17				Number completed					Number correct			

Halves Halve each shaded number. One sum has been done for you.

Name						Date						
6		4		2	1	6		10		8		
16		14		12		16		22		24		
100		50		34		1000		500		26		
Score out of 17				Number completed					Number correct			

Add and subtract 10 - Add or subtract 10 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you.

Name					Date				
Add 10		5	15	4	Minus 10		10	12	2
2		9		14		19		25	65
36		42		99		98		108	205
102		410		600		327		512	700
Score out of 20			Number completed			Number correct			

Add and subtract 10 - Add or subtract 10 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you.

Name					Date				
Add 10		5	15	4	Minus 10		10	12	2
2		9		14		19		25	65
36		42		99		98		108	205
102		410		600		327		512	700
Score out of 20			Number completed			Number correct			

Add and subtract 10 - Add or subtract 10 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you.

Name					Date				
Add 10		5	15	4	Minus 10		10	12	2
2		9		14		19		25	65
36		42		99		98		108	205
102		410		600		327		512	700
Score out of 20			Number completed			Number correct			

Add and subtract 100 - Add or subtract 100 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you

Name					Date				
Add 100	5	105	4		Minus 100	100		102	2
3	9		13		109	125		165	
36	42		99		198	208		308	
110	420		600		452	547		1000	
Score out of 20			Number completed			Number correct			

Add and subtract 100 - Add or subtract 100 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you

Name					Date				
Add 100	5	105	4		Minus 100	100		102	2
3	9		13		109	125		165	
36	42		99		198	208		308	
110	420		600		452	547		1000	
Score out of 20			Number completed			Number correct			

Add and subtract 100 - Add or subtract 100 to each shaded number. Do as many as you can in 1 minute. One sum has been done for you

Name					Date				
Add 100	5	105	4		Minus 100	100		102	2
3	9		13		109	125		165	
36	42		99		198	208		308	
110	420		600		452	547		1000	
Score out of 20			Number completed			Number correct			

Add/subtract Tasks. Do as many of these sums as you can in 15 minutes

Name:		Date:			
Question 1: Calculate. Use the space to show your workings if you need to					
1.1	$3 + 4 =$	<input type="text"/>	1.2	$8 + 6 =$	<input type="text"/>
1.3	$23 + 18 =$	<input type="text"/>	1.4	$55 + 67 =$	<input type="text"/>
1.5	$104 + 97 =$ <input type="text"/>				
Question 2: Calculate. Use the space to show your workings if you need to					
2.1	$8 - 2 =$	<input type="text"/>	2.2	$12 - 5 =$	<input type="text"/>
2.3	$23 - 18 =$	<input type="text"/>	2.4	$467 - 43 =$	<input type="text"/>
2.5	$305 - 97 =$ <input type="text"/>				
Note how much time learner used to complete these. i.e. note the time elapsed since they started.					
Score out of 10:			Number completed		Number correct