Formative Instructional and Assessment Tasks

	London Olympics
5.NBT.3 - Task 1

	Domain
	Number and Operations in Base Ten

	Cluster
	Understand the place value system.

	Standard(s)
	5.NBT.3 Read, write, and compare decimals to thousandths.

a. Read and write decimals to thousandths using base-ten numerals, number names, and expanded form, e.g., 347.392 = 3 × 100 + 4 × 10 + 7 × 1 + 3 × (1/10) + 9 × (1/100) + 2 × (1/1000)
b. Compare two decimals to thousandths based on meanings of the digits in each place, using >, =, and < symbols to record the results of comparisons.

	Materials
	Paper and pencil

	Task
	The table below shows the results of the Men’s 100 Meter Freestyle Final at the London 2012 Olympics.

Country

Time (in seconds)
Australia
45.53
Brazil
47.92
Canada

47.8
Cuba

48.04

France

47.84

Netherlands

47.88

Russia

48.44

United States

47.52

Put the countries in order from first to last place.
Mackenzie said that if Michael Phelps had swum this race with a time of 48.5 seconds, he would have gotten the gold medal. What misconception does Mackenzie have? Explain.
Using the times above, write 5 expressions comparing the various times. Use symbols for greater than or less than in your expressions. Write a sentence to go with each expression.

	Rubric

	Level I
	Level II
	Level III

	Limited Performance
· Student’s ordering of the countries has more than 3 mistakes.

· Student is unable to identify Mackenzie’s misconception.

· Student is unable to use the < and > symbols correctly to compare the times.

· Student’s sentences do not match his expressions.
	Not Yet Proficient
· Student’s order of the countries is mostly correct (1-3 errors).

· Student identifies Mackenzie’s misconception but may lack clarity in explaining it.

· Student uses < and > symbols to write expressions comparing the times, but expressions have some errors.

· Student writes sentences to match his expressions.
	Proficient in Performance
· Student correctly orders the countries (USA, Austratlia, Canada, France, Netherlands, Brazil, Cuba, Russia).

· Student explains that with times, the smaller the number, the faster the time. Mackenzie has the misconception that the bigger number is the winner.

· Student writes 5 expressions, using the < and > symbols to correctly compare the times.

· Student wrote a sentence to go with each expression.

	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.

London Olympics
The table below shows the results of the Men’s 100 Meter Freestyle Final at the London 2012 Olympics.

	Country
	Time (in seconds)

	Australia
	45.53

	Brazil
	47.92

	Canada
	47.8

	Cuba
	48.04

	France
	47.84

	Netherlands
	47.88

	Russia
	48.44

	United States
	47.52

Put the countries in order from first to last place.

Mackenzie said that if Michael Phelps had swum this race with a time of 48.5 seconds, he would have gotten the gold medal. What misconception does Mackenzie have? Explain.

Using the times above, write 5 expressions comparing the various times. Use symbols for greater than or less than in your expressions. Write a sentence to go with each expression.

NC DEPARTMENT OF PUBLIC INSTRUCTION

FIFTH GRADE

