

Grade 5 Mathematics Sample CR Item C1 T1

MAT.05.CR.1.000NF.E.558 C1 T1

Sample Item ID:	MAT.05.CR.1.000NF.E.558
Grade:	05
Claim(s):	Claim 1: Concepts and Procedures Students can explain and apply mathematical concepts and carry out mathematical procedures with precision and fluency.
Assessment Target(s):	1 E: Use equivalent fractions as a strategy to add and subtract fractions.
Content Domain:	Number and operations – Fractions
Standard(s):	5.NF.2
Mathematical Practice(s):	2
DOK:	3
Item Type:	CR
Score Points:	1
Difficulty:	M
Key:	costume, picture frame, and flower
Stimulus/Source:	
Target-Specific Attributes (e.g., Accessibility Issues):	
Notes:	Order of responses does not matter.

The table below shows the length of ribbon, in yards, needed to make different art projects.

Project	Length of Ribbon (in yards)
Flower	$1\frac{3}{4}$
Bulletin board	$3\frac{1}{3}$
Costume	2
Mask	$\frac{1}{3}$
Puppet	$2\frac{1}{2}$
Picture frame	$\frac{1}{4}$

Susan has 4 yards of ribbon and wants to make as many different art projects as possible. Which art projects can Susan make that will use exactly 4 yards of ribbon altogether?

Key:

Costume, picture frame, and flower
 $2 + \frac{1}{4} + 1\frac{3}{4} = 4$