Formative Instructional and Assessment Tasks

	A Ride on the Bus
4.OA.4-Task 1

	Domain
	Operations and Algebraic Thinking

	Cluster
	Gain familiarity with factors and multiples

	Standard(s)
	4.OA.4 Find all factor pairs for a whole number in the range 1-100.

	Materials
	Paper and pencil

	Task
	Part 1:
Eighty fourth grade students at Andrews Elementary School are going on a field trip. Their teachers need to put between 3 and 25 students in each group to visit the shark tank. How many different ways can the teachers group their students so that each group has the same number of students?
Example: 4 students in a group, 20 groups
Part 2:
If four groups of eight students ride bus 1, how many students will ride bus 2?
How many different ways can the teacher group the students on bus 2 so that each group has the same number of students? Explain your reasoning using pictures, numbers or words.

	Rubric

	Level I
	Level II
	Level III

	Limited Performance
· Student has minimal solutions and incomplete explanation

	Not Yet Proficient
· Student has most of the possible solutions and has partial explanation of reasoning
	Proficient in Performance
· Task 1: 5 x16 and 8 x 10
· Task 2: Bus 2 has a total of 48 students, possible groupings

· 1 x 48, 2 x 24, 3 x16, 4 x 12, 6 x 8

· Student has all the possible solutions and has explained reasoning.

	Standards for Mathematical Practice

	1. Makes sense and perseveres in solving problems.

	2. Reasons abstractly and quantitatively.

	3. Constructs viable arguments and critiques the reasoning of others.

	4. Models with mathematics.

	5. Uses appropriate tools strategically.

	6. Attends to precision.

	7. Looks for and makes use of structure.

	8. Looks for and expresses regularity in repeated reasoning.

A Ride On A Bus
Part 1:

Eighty fourth grade students at Andrews Elementary School are going on a field trip. Their teachers need to put between 3 and 25 students in each group to visit the shark tank. How many different ways can the teachers group their students so that each group has the same number of students?

Part 2:

If four groups of eight students ride bus 1, how many students will ride bus 2?
How many different ways can the teacher group the students on bus 2 so that each group has the same number of students? Explain your reasoning using pictures, numbers or words.

NC DEPARTMENT OF PUBLIC INSTRUCTION

FOURTH GRADE

