

Grade 5 Mathematics Sample SR Item Claim 2

MAT.05.SR.2.000NF.A.552 Claim 2

Sample Item ID:	MAT.05.SR.2.000NF.A.552
Grade:	05
Primary Claim:	Claim 2: Problem Solving Students can solve a range of well-posed problems in pure and applied mathematics, making productive use of knowledge and problem-solving strategies.
Secondary Claim(s):	Claim 1: Concepts and Procedures Students can explain and apply mathematical concepts and interpret and carry out mathematical procedures with precision and fluency.
Primary Content Domain:	Numbers and operations – Fractions
Secondary Content Domain(s):	
Assessment Target(s):	2 A: Apply mathematics to solve well-posed problems arising in everyday life, society, and the workplace. 1 E: Use equivalent fractions as a strategy to add and subtract fractions.
Standard(s):	5.NF.1, 5.NF.2, 5.NF.6
Mathematical Practice(s):	1, 2, 4, 6
DOK:	2
Item Type:	SR
Score Points:	1
Difficulty:	M
Key:	C
Stimulus/Source:	
Target-Specific Attributes (e.g., accessibility issues):	
Notes:	

On Sunday, Travis bought the carton of eggs pictured below.

- On Monday, Travis used $\frac{1}{4}$ of the eggs in the carton.
- On Tuesday, Travis used $\frac{2}{3}$ of the eggs that **remained** in the carton after Monday.

Which picture represents the number of eggs remaining in the carton after Travis used eggs on Tuesday?

Key and Distractor Analysis:

- A. Disregarded first bullet and multiplied $\frac{2}{3}$ by 12
- B. Found number used on Tuesday
- C. Correct
- D. Added $\frac{1}{4}$ and $\frac{2}{3}$ and subtracted from $\frac{12}{12}$.