GO Math! Grade 5 Chapter Test Alignment 

This assessment guidance is designed as a companion to the Go Math K-5 Guidance Documents.  It provides support for modifying GO Math! Chapter Tests to align to the changes recommended in the Guidance Documents.  The changes include rationale, often guided by the Rule of Thumb for Assessments, provided in Part 2 of the Guidance documents:

· Eliminate any questions aligned to lessons/content that have been deleted.
· Add vetted questions aligned to lessons that have been added.
· Remove any directions in questions that require a specific strategy or model. Note: This is the only modification we will be making to questions.

In addition, the aspect(s) of rigor targeted by the standards for the chapter has been identified.  Some changes to questions are based on alignment to the appropriate aspect of rigor.

Chapter 1
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
✓Conceptual Understanding
  Application

	Grade 5 / Chapter 1: Place Value, Multiplication and Expressions

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Delete
	
	Guidance document: Lesson deleted

	2
	Keep
	 
	 

	3
	Keep
	 
	 

	4
	Keep
	 
	 

	5
	Keep
	
	Although this lesson is deleted, it requires students to understand the distributive property of multiplication, which is appropriate for the grade level.

	6
	Keep
	 
	 

	7
	Modify
	Write 1,325x5=?
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	8
	Delete
	 
	Magnitude of numbers aligns to 4.NBT.B.5

	9
	Modify
	Delete Part A. 
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	10
	Delete
	
	Guidance document: Lesson deleted 

	11
	Keep
	
	 

	12
	Keep
	 
	 

	13
	Delete
	
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	14
	Delete
	
	Aligned to 3.OA.B

	15
	Delete
	
	Guidance document: Lesson deleted

	16
	Delete
	
	Assessment Rule of Thumb: Question requires a specific strategy.

	17
	Modify
	Add directions, “Solve using the standard algorithm”. Write 157 * 25 = ?
	Aspect of Rigor: The standard targets procedural skill and fluency but this is an application question.

	18
	Keep
	 
	 

	19
	Delete
	
	 Guidance document: Lesson deleted

	20
	Keep
	
	 

	21
	Delete
	
	 Not aligned to standard

	22
	Keep
	 
	 


	Questions to be added:

	Added Lesson
	Source
	Question 

	1.7.1
	EngageNY, Module 2, Mid-module assessment: #4
	[image: ]


Chapter 2
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
✓Conceptual Understanding
  Application

	Grade 5 / Chapter 2: Divide Whole Numbers

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Delete
	
	Guidance document: Lesson deleted

	2
	Keep
	
	

	3
	Keep
	
	

	4
	Delete
	
	Assesses vocabulary. According to the program level Rule of Thumb #6, vocabulary should be integrated into the work of the lesson.

	5
	Keep
	
	

	6
	Modify
	Write the equation on test. 
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	7
	Modify
	Write the equation on the test. 
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

Note: Magnitude of numbers is aligned to 4.NBT.B.6.

	8
	Modify
	 Delete “by using partial quotients.”
	Assessment Rule of Thumb: Question requires a specific strategy.

	9
	Keep
	
	

	10
	Delete
	
	Guidance document: Lesson deleted

	11
	Keep
	Note: The answer key implies that the algorithm should be used, any place value-based strategy is acceptable. 
	

	12
	Delete
	
	Assessment Rule of Thumb: Question requires a specific strategy.

	13
	Modify
	Part A: Write in “322/15”  Delete “Explain your answer”
Delete Part B. 
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	14
	Keep
	Note: Application is related to 4.OA.A.3 but magnitude of numbers make it aligned to grade 5.
	

	15
	Delete
	
	Guidance document: Lesson deleted

	16
	Keep
	
	

	17
	Delete 
	
	Guidance document: Estimation is deemphasized as a separate skill.  

	18
	Delete
	
	Aligned to 4.OA.A.2

	19
	Delete
	Use only the division problem.
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question


[bookmark: _GoBack]Chapter 3
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
  Conceptual Understanding
  Application

	Grade 5 / Chapter 3: Add and Subtract Decimals

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Delete
	
	Guidance document: Lesson deleted

	4
	Keep
	
	

	5
	Keep
	
	

	6
	Modify
	Add sentence to item.  “The large grid represents 1 whole.” 
	

	7
	Keep
	
	

	8
	Modify
	Delete last sentence of item.
	Assessment Rule of Thumb: Question requires a specific strategy.

	9
	Delete
	
	Guidance document: Lesson deleted

	10
	Keep
	
	

	11
	Delete
	
	Assessment Rule of Thumb: Question requires specific model.

	12
	Delete
	
	Guidance document: Lesson deleted

	13
	Keep
	
	

	14
	Keep 
	
	

	15
	Keep 
	
	

	16
	Keep
	
	

	17
	Modify
	Part A:  Delete all text after “Estimate the weight of the gerbil at the end of the summer.”
	Assessment Rule of Thumb: Question requires specific strategy.

	18
	Keep
	
	

	19
	Keep
	
	

	20
	Keep
	
	

	21
	Keep
	
	


	Questions to be added:

	Added Lesson
	Source
	Question 

	
	EngageNY, Grade 5, Module 1, End of Module Assessment: #3a - e
	
[image: ]


Chapter 4
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
✓Conceptual Understanding
  Application

	Grade 5 / Chapter 4: Multiply Decimals

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Keep
	
	

	4
	Delete
	
	Assessment Rule of Thumb: Question requires a specific strategy.

	5
	Keep
	
	

	6
	Keep
	
	

	7
	Delete
	
	Assessment Rule of Thumb: Question requires a specific strategy.

	8
	Delete 
	
	Aligned to 6.RP.A.3

	9
	Keep
	Note: Students do not have to use the strategy shown in the sample response.  
	

	10
	Modify
	Add the equation 14.6 x 18 = ?
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	11
	Keep
	
	

	12
	Keep
	
	

	13
	Keep
	
	

	14
	Keep
	
	

	15
	Modify
	Delete first two sentences and the model.
	Assessment Rule of Thumb: Question requires a specific model.

	16
	Delete
	
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	17
	Keep
	
	

	18
	Keep
	
	

	19
	Keep
	
	

	20
	Modify
	Part A: write the equation “16.1x0.25=?

Part B: write the equation 16.1x0.41=?
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.


	21
	Keep
	Note: While the standard does not require application, this question was left to expose students to some application questions.
	

	22
	Keep
	Note: While the standard does not require application, this question was left to expose students to some application questions.
	


Chapter 5
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
✓Conceptual Understanding
  Application

	Grade 5 / Chapter 5: Divide Decimals

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Keep
	
	

	4
	Modify
	Delete “Draw a model to show…”
	Assessment Rule of Thumb: Question requires a specific strategy.

	5
	Keep
	 
	


	6
	Keep
	
	

	7
	Keep
	
	

	8
	Keep
	
	

	9
	Delete
	
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	10
	Modify

	Write 5.46 / 6 = ___. 
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	11
	Keep
	
	

	12
	Delete
	
	Aligned to 6.NS.B.3

	13
	Modify
	Delete directions and model and just present  1.8  0.6 = __
	Assessment Rule of Thumb: Question requires a specific strategy.

	14
	Modify
	Write 3.36/0.84=___
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	15
	Modify
	Write 7.2 / 0.3 = ___
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	16
	Modify
	Write 9.66 / 4.2 = ___
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	17
	Delete
	
	Assessment Rule of Thumb: Question requires a specific strategy

	18
	Modify
	 Write 16.2x12=__
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	19
	Keep
	
	

	20
	Delete 
	
	Aligned to 6.RP.A.3

	21
	Delete
	
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.

	22
	Delete 
	
	Aspects of Rigor: The standard targets procedural skill and fluency but this is an application question.


Chapter 6
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
  Conceptual Understanding
✓Application

	Grade 5 / Chapter 6: Operations with Fractions

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Keep
	
	

	4
	Keep
	
	

	5
	Keep
	
	

	6
	Keep
	
	

	7
	Delete
	
	Assessment Rule of Thumb: Question requires students to use a specific model and strategy.

	8
	Keep
	
	

	9
	Delete
	
	Guidance document: Lesson deleted

	10
	Keep
	
	

	11
	Delete
	
	Guidance document: Lesson deleted

	12
	Keep
	
	

	13
	Keep
	
	

	14
	Keep
	
	

	15
	Keep
	
	

	16
	Keep
	
	


Chapter 7/8
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
   Conceptual Understanding
  Application


	Grade 5 / Chapter 7/8: Multiply Fractions/Divide Fractions

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	All Ch 7-8
	Delete
	
	Chapter 7 and 8 were deleted and replaced with Engage NY Module 4.


	Questions to be added:

	Added Lesson
	Source
	Question 

	Module 4
	EngageNY Module 5, End of  module assessment
	


Chapter 9
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
  Procedural Skill/Fluency
✓Conceptual Understanding
✓Application

	Grade 5 / Chapter 9 Patterns and Graphing: 

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Delete
	
	Aligned to 6.SP.B.5c

	3
	Delete
	
	Guidance document: Lesson deleted

	4
	Keep
	
	

	5
	Keep
	
	

	6
	Delete
	
	Guidance document: See modification to Lesson 9.6

	7
	Keep
	
	

	8
	Keep
	
	

	9
	Delete
	
	Guidance document: Lesson deleted

	10
	Delete
	
	Aligned to 6.SP.B.5c

	11
	Delete
	
	Guidance document: Lesson deleted

	12
	Modify
	Delete second sentence in Part A.
	Guidance document: See modification to Lesson 9.6

	13
	Delete
	
	Guidance document: Lesson deleted

	14
	Keep
	
	

	15
	Delete
	
	Guidance document: See modification to Lesson 9.6

	16
	Modify
	Remove directions “How can making a table help you?”, and replace with “Show your work.”
	Assessment Rule of Thumb: Question requires a specific strategy.


	Questions to be added:

	Added Lesson
	Source
	Question 

	9.1.1; 9.2.1
	EngageNY, Module 6, Mid Module Assessment: #1 & #2
	[image: ]


NOTE: Chapter-level rule of thumb


Chapter 10
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
  Conceptual Understanding
✓Application

	Grade 5 / Chapter 10: Converting Units of Measurement 

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Modify
	Delete Part B
	Assessment Rule of Thumb: Question requires a specific model.

	4
	Keep
	
	

	5
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	6
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	7
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	8
	Keep
	
	

	9
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	10
	Modify
	Change problem to say each bottle has 1.5 pints of water.
	5.MD.A.1 calls for solving muti-step problems. 

	11
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	12
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	13
	Keep
	
	

	14
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	15
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	16
	Keep
	
	

	17
	Keep
	
	

	18
	Keep
	
	

	19
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	20
	Keep
	
	

	21
	Delete
	
	Test should be shortened since there are only 6 days of instruction for the unit.

	22
	Keep
	
	


Chapter 11
Based on the standards addressed in the chapter, this assessment should address the following aspects of rigor: 
✓Procedural Skill/Fluency
✓Conceptual Understanding
✓Application

	Grade 5 / Chapter 11: Geometry and Volume 

	Problem #
	Action (Keep/Modify/Delete)
	Details for the Action
	Rationale

	1
	Keep
	
	

	2
	Keep
	
	

	3
	Keep
	
	

	4
	Keep
	
	

	5
	Keep
	
	

	6
	Delete
	
	Guidance document: Lesson deleted

	7
	Keep
	
	

	8
	Modify
	Delete side lengths
	Guidance document: Chapter Rule of Thumb. 5MD.C.3 requires conceptual understanding of volume and how cubic units define the volume of a figure.

	9
	Keep
	
	

	10
	Keep
	
	

	11
	Keep
	
	

	12
	Delete
	
	Guidance document: Lesson deleted

	13
	Keep
	
	

	14
	Keep
	
	

	15
	Keep
	
	

	16
	Keep
	
	

	17
	Keep
	
	

	18
	Modify
	Delete the side lengths
	Guidance document: Chapter Rule of Thumb. 5MD.C.3 requires conceptual understanding of volume and how cubic units define the volume of a figure


6

image1.png
4. Multiply using the standard algorithm. Show your work below each problem. Write the product in the
blank.

a. 514x33= b. 546 x405=


image2.png
3. Compare using>, <, or=.

a

2 tenths + 11 hundredths

13 tenths + 8 tenths + 32 hundredths

342 hundredths + 7 tenths

2+31xtraaxt
) 00

1

1
14 72x 5+ A x g

O oB

oF

O 3 +49 hundredths

O

o


image3.png
1. Give the coordinates of each point.

2. Plot each point in the coordinate plane above, and label each point with F, G, or H.

F(0,4) 621 H@333)


