

MAT.HS.TE.1.00SID.P.242

Sample Item ID:	MAT.HS.TE.1.00SID.P.242
Grade:	HS
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.
Assessment Target(s):	1 P: Summarize, represent, and interpret data on a single count or measurement variable.
Content Domain:	Statistics and Probability
Standard(s):	S-ID.3
Mathematical Practice(s):	2, 4, 5
DOK:	1
Item Type:	TE
Score Points:	2
Difficulty:	L
Key:	See Sample Top-Score Response.
Stimulus/Source:	
Target-specific attributes (e.g., accessibility issues):	Blind or low-vision students may have trouble manipulating the graphics.
Notes:	See TE information at end.

The ages of the students in a certain high school are to be graphed on a set of parallel box plots according to the following:

Set I: All seniors in the school (grade 12)

Set II: All students in the school (grades 9 through 12)

In the figure below, drag each of the two box plots into position above the number line to approximate the ages of the two sets of students. To do this:

- First move each box plot at an appropriate location according to its center.
- Then drag each endpoint to stretch the box plot to represent the spread.

NOTE: There are no outliers in either set.


Scoring Rubric for Multi-Part Items:

Responses to this item will receive 0-2 points, based on the following:

2 points: The student has a solid understanding of how to apply the mathematical concepts of center and spread to compare data sets in context. The student accurately represents the median of Set I as greater than the median of Set II. The student also accurately represents the range of Set I as less than the range of Set II and represents the maximum of Set I as less than or equal to the maximum of Set II.

1 point: The student has a basic understanding of how to apply the mathematical concepts of center and spread to compare data sets in context. The student accurately represents the median of Set I as greater than the median of Set II. But the student misrepresents the relationship between the ranges of both sets or between the maximums of both sets.

0 points: The student demonstrates an inconsistent understanding of how to apply the mathematical concepts of center and spread to compare data sets in context. The student does not accurately represent the median of Set I as greater than the median of Set II.

TE Information:

Item Code: MAT.HS.TE.1.00SID.P.242

Interaction Space Parameters:

Students will be allowed to click and drag the two box plots horizontally to place them at the appropriate location relative to the number line below. They will then be able to click and drag the dots at the end of each box plot to lengthen or shorten the “whiskers.” The intention is that the min, max, and median of each box plot will “snap” to integer values.