

Tennessee Comprehensive Assessment Program

TCAP

Math Grade 2 Item Release

Published under contract with the Tennessee Department of Education by Questar Assessment Inc., 5550 Upper 147th Street West, Minneapolis, MN 55124. Copyright © 2017 by Tennessee Department of Education. No part of this publication may be copied, reproduced, or distributed in any form or by any means, or stored in a database or retrieval system, without the prior express written consent of the Tennessee Department of Education and Questar Assessment Inc. Nextera® is a registered trademark of Questar Assessment Inc. All trademarks, product names, and logos are the property of their respective owners. All rights reserved.

Table of Contents

Metadata Interpretation Guide – Math 4

 SAMPLE METADATA TABLE4

 METADATA DEFINITIONS.....5

Math Grade 2..... 6

Metadata Interpretation Guide – Math

SAMPLE METADATA TABLE

Label	TN0045532	Max Points	1
Item Grade	8	Rationale1	
Item Content	Math	Rationale2	
Item Type	Choice	Rationale3	
Key	3	Rationale4	
DOK	2	Rationale5	
Difficulty	M	Rationale6	
Calculator	No	Sample Answer	
Ruler	None		
Standard 1 Code	8.NS.A.2	Standard 1	
Standard 2 Code	8.NS.A.2	Standard 2	

METADATA DEFINITIONS

Label: Unique letter/number code used to identify the item.	Max Points: Maximum score points possible for this item.
Item Grade (if listed): Grade level in 3-8 or EOC	Rationale1 (if listed): Reason why this answer choice is correct or incorrect.
Item Content (if listed): Subject being tested. (e.g., ELA, Algebra I, etc.).	Rationale2 (if listed): Reason why this answer choice is correct or incorrect.
Item Type: For example, "Choice" for multiple choice questions, "Match" for matching tables, "Composite" for two-part items.	Rationale3 (if listed): Reason why this answer choice is correct or incorrect.
Key: Correct answer. 1=A, 2=B, etc. This may be blank for constructed response items where students write or type their responses.	Rationale4 (if listed): Reason why this answer choice is correct or incorrect.
DOK (if listed): Depth of Knowledge (cognitive complexity) is measured on a four-point scale. 1=recall; 2=skill/concept; 3=strategic thinking; 4=extended thinking.	Rationale5 (if listed): Reason why this answer choice is correct or incorrect.
Difficulty (if listed): Level of difficulty.	Rationale6 (if listed): Reason why this answer choice is correct or incorrect.
Calculator (if listed): Yes for items that permit calculator use.	Protractor (if listed): Yes for items that permit protractor use.
Ruler (if listed): Yes for items that permit a ruler.	Sample Answer (if listed): An example of an answer a student could provide.
Standard 1 Code (if listed): Content standard assessed.	Standard 1 (if listed): Text of the content standard assessed.
Standard 2 Code (if listed): Content standard assessed. This is the primary code used for the Integrated Math courses.	Standard 2 (if listed): Text of the content standard assessed.

TN128017

Label	TN128017	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	3	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.A.1	Standard 1 Text	N/A

Use the centimeter (cm) side of your ruler to measure the length of this marker.

What is the length of the marker, to the nearest centimeter?

- A.** 12
- B.** 13
- C.** 14
- D.** 15

TN127964

Label	TN127964	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	40 - 21 = 19 64	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.A.1	Standard 1 Text	N/A

A bucket has 40 cups of water in it. The bucket is **not** full.

A. Owen pours 21 cups of water from the bucket onto his flowers. Write an equation to show how many cups of water are now in the bucket.

B. Owen **then** pours 45 cups of water into the bucket so that it is full. How many cups of water are in the bucket when it is full?

TN128030

Label	TN128030	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.C.7	Standard 1 Text	N/A

Which set of clocks shows the same time?

M.

P.

R.

S.

TN128016

Label	TN128016	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	2 na	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.A.2	Standard 1 Text	N/A

The length of the pencil is shown in paper clips.

Use the inch (in) side of your ruler to measure to the nearest inch. Measure the length of the pencil.

A. Fill in each box to tell how long the pencil is.

paper clips long

inches long

B. In each box, circle the word that makes the sentence **true**.

Each paper clip is

longer

shorter

than an inch.

It takes

more
fewer

paper clips than inches to measure the pencil.

TN127949

Label	TN127949	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	2	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.C.3	Standard 1 Text	N/A

A sentence is shown.

The equation $4 + 4 = 8$ shows that ____ is even.

What number goes in the blank to make this sentence **true**?

- A.** 4
- B.** 8
- C.** 12
- D.** 16

TN127993

Label	TN127993	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	2	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.A.3	Standard 1 Text	N/A

Heath is using a fork to eat dinner. About how many centimeters long is a fork?

- M.** 5
- P.** 20
- R.** 50
- S.** 100

TN127970

Label	TN127970	Max Points	1 1 1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	na na 16 na	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.B.5	Standard 1 Text	N/A

Milo and Amy have the toy frogs shown in the picture.

Use the centimeter (cm) side of your ruler to measure the length of each frog.

A. How many centimeters long is Milo's frog?

B. How many centimeters **longer** is Milo's frog than Amy's frog?

Milo and Amy make their toy frogs jump.

- Milo's frog jumps 33 centimeters.
- Amy's frog jumps 17 centimeters.

C. How many **more** centimeters does Milo's frog jump than Amy's frog jumps? Fill in the box in this equation with the correct number to show the answer.

$$33 - 17 = \boxed{}$$

Milo and Amy put their frogs side by side. They make their frogs jump three more times. They measure the length of each jump that their frogs make.

After **all** three jumps are completed, Milo and Amy find the total number of centimeters that each frog has jumped.

D. How many centimeters has Milo's frog jumped?

E. Draw a point on this number line to show how many **more** centimeters Milo's frog has jumped than Amy's frog has jumped.

TN127956_G2

Label	TN127956_G2	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.4	Standard 1 Text	N/A

A number in this number sentence is missing.

$$247 > \square$$

Which number could be put in the box to make the number sentence **true**?

- A.** 358
- B.** 336
- C.** 270
- D.** 239

TN128000

Label	TN128000	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	2	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.G.A.1	Standard 1 Text	N/A

How many faces does a cube have?

- M.** 4
- P.** 6
- R.** 8
- S.** 12

TN127952

Label	TN127952	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	3	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.1	Standard 1 Text	N/A

How many hundreds are in 547?

- A.** 1
- B.** 4
- C.** 5
- D.** 7

TN127979

Label	TN127979	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	43 62	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.5	Standard 1 Text	N/A

Fill in each box with the number that makes the equation **true**.

$28 + 15 =$

$95 - 33 =$

TN127968

Label	TN127968	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1,4	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.5	Standard 1 Text	N/A

Which equations are **true**? Choose the **two** correct answers.

M. $80 - 33 = 47$

P. $76 + 10 = 87$

R. $75 - 15 = 50$

S. $62 + 8 = 70$

T. $60 - 29 = 49$

TN127972

Label	TN127972	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	15 11	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.B.2	Standard 1 Text	N/A

Fill in each box with the number that makes the equation **true**.

$6 + 9 =$

$14 - 3 =$

TN127974

Label	TN127974	Max Points	1 1 1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	8 3 17 14	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.B.2	Standard 1 Text	N/A

Fill in each box with the number that makes the equation **true**.

$16 - 8 =$

$13 - 10 =$

$8 + 9 =$

$12 + 2 =$

TN127982

Label	TN127982	Max Points	N/A
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	N/A	Rationale3	N/A
Key	N/A	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.5	Standard 1 Text	N/A

Find each difference. Write the difference in the box.

$$\begin{array}{r} 77 \\ - 38 \\ \hline \square \end{array}$$

$$\begin{array}{r} 46 \\ - 21 \\ \hline \square \end{array}$$

TN127975

Label	TN127975	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	2,3	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.B.2	Standard 1 Text	N/A

Which sums and differences are equal to 12? Choose the **two** correct answers.

- A.** $4 + 9$
- B.** $7 + 5$
- C.** $20 - 8$
- D.** $18 - 16$
- E.** $16 + 4$

TN127981

Label	TN127981	Max Points	N/A
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	N/A	Rationale3	N/A
Key	N/A	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.5	Standard 1 Text	N/A

Find each sum. Write the sum in the box.

$$\begin{array}{r} 75 \\ + 16 \\ \hline \square \end{array}$$

$$\begin{array}{r} 60 \\ + 29 \\ \hline \square \end{array}$$

TN128028

Label	TN128028	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	2	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.C.7	Standard 1 Text	N/A

Which clock shows 5:10?

M.

P.

R.

S.

TN127987

Label	TN127987	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	3	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.2	Standard 1 Text	N/A

Betty starts counting at 618. She counts by hundreds. What two numbers does Betty count next?

- A.** 619, 719
- B.** 628, 638
- C.** 718, 818
- D.** 718, 719

TN127944

Label	TN127944	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	composite	Rationale3	N/A
Key	1 13	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.9	Standard 1 Text	N/A

Cathy has 28 stickers. Mike has 15 stickers.

A. Which of these can be used to find how many **more** stickers Cathy has than Mike has?

M. $28 - 10 - 5$

P. $28 - 10 + 5$

R. $28 + 10 - 5$

S. $28 + 10 + 5$

B. How many **more** stickers does Cathy have than Mike has?

TN127960

Label	TN127960	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.4	Standard 1 Text	N/A

Beck uses this number sentence to compare 561 and 823.

$$561 < 823$$

Which sentence tells why the number sentence is right or wrong?

- A.** Since 61 is greater than 23, the number sentence is wrong.
- B.** Since 6 tens is greater than 2 tens, the number sentence is wrong.
- C.** Since 1 is less than 3, the number sentence is right.
- D.** Since 5 hundreds is less than 8 hundreds, the number sentence is right.

TN128032

Label	TN128032	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.D.9	Standard 1 Text	N/A

Use the inch (in) side of your ruler to measure to the nearest inch. Measure the length of each straw.

Which line plot shows the lengths of the straws?

M. Straw Lengths

R. Straw Lengths

P. Straw Lengths

S. Straw Lengths

TN128033

Label	TN128033	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	textEntry	Rationale3	N/A
Key	na	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.D.10	Standard 1 Text	N/A

The bar graph shows the favorite fruits of some students in a class.

A. How many students all together have a favorite fruit of apple, orange, or pear?

B. Banana is the favorite fruit of 5 students in the class. Finish this bar graph by drawing a bar for banana.

TN127938

Label	TN127938	Max Points	1 1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	Composite	Rationale3	N/A
Key	na na	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.OA.C.4	Standard 1 Text	N/A

Some stars are shown.

A. What is the number of stars?

B. Use repeated addition to write an equation that shows the number of stars.

TN128022

Label	TN128022	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.A.4	Standard 1 Text	N/A

Use the inch (in) side of your ruler to measure to the nearest inch. Measure the length of the corn and the length of the carrot.

How many inches **longer** is the corn than the carrot?

- A. 1
- B. 2
- C. 3
- D. 4

TN128011

Label	TN128011	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.B.6	Standard 1 Text	N/A

These numbers of books are on the shelves of a bookshelf.

How many books are on the bookshelf all together?

- M.** 86
- P.** 96
- R.** 106
- S.** 116

TN127996

Label	TN127996	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.C.8	Standard 1 Text	N/A

Kaja has 37¢. Which set of coins could Kaja have?

TN127941

Label	TN127941	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.G.A.3	Standard 1 Text	N/A

Which circle shows three thirds?

M.

R.

P.

S.

TN128023

Label	TN128023	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1	Rationale4	N/A
DOK	2	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.MD.B.5	Standard 1 Text	N/A

Pilar has 100 centimeters of ribbon. She gives two friends some ribbon. Here are the lengths of the ribbon she gives her friends.

- 28 centimeters
- 51 centimeters

Which set of equations shows a way to find how many centimeters of ribbon Pilar has left?

A. $100 - 28 = 72$
 $72 - 51 = \square$

B. $100 - 28 = 72$
 $72 + 51 = \square$

C. $100 + 28 = 128$
 $128 - 51 = \square$

D. $100 + 28 = 128$
 $128 + 51 = \square$

TN127999

Label	TN127999	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	1	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.G.A.1	Standard 1 Text	N/A

What shape has 6 angles?

- M.** hexagon
- P.** quadrilateral
- R.** triangle
- S.** pentagon

TN127939

Label	TN127939	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	3	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.1	Standard 1 Text	N/A

Which number has 2 hundreds, 4 tens, and 0 ones?

- A.** 24
- B.** 204
- C.** 240
- D.** 420

TN127955

Label	TN127955	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.4	Standard 1 Text	N/A

Which number sentence is **true**?

- M.** $379 > 465$
- P.** $436 < 379$
- R.** $436 > 465$
- S.** $436 < 465$

TN127954

Label	TN127954	Max Points	1
Item Grade	02	Rationale1	N/A
Item Content	Math	Rationale2	N/A
Item Type	choice	Rationale3	N/A
Key	4	Rationale4	N/A
DOK	1	Rationale5	N/A
Difficulty	N/A	Rationale6	N/A
Calculator	N/A	Sample Answer	N/A
Ruler	N/A		
Standard 1 Code	2.NBT.A.1	Standard 1 Text	N/A

What number is the same as 8 hundreds?

- A.** 8
- B.** 80
- C.** 88
- D.** 800

This page intentionally left blank.

This page intentionally left blank.

Tennessee Comprehensive
Assessment Program TCAP
Math
Grade 2 Item Release
Spring 2017

