

Released Form

NCEXTEND1
Mathematics Assessment—
Grades 3–5

Assessor Booklet

Academic Services and Instructional Support
Division of Accountability Services

Item 1

Manipulatives: Provided by NCDPI

- Stimulus: $4 - 1 = \underline{\quad}$
- Card A: 1
- Card B: 3
- Card C: 5

*Objects/symbols may be substituted for the pictures if used routinely in the classroom. (Provided by the assessor)

Trial 1

- Present the stimulus card using the following script.
- SAY: **“What does 4 minus 1 equal?”**
- Present the response cards in the following order using the script below (*Card A, Card B, Card C*).
- SAY: (Card A) **“1”** (Card B) **“3”** (Card C) **“5”**
- SAY: **“What does 4 minus 1 equal? Choose a card.”**
- Record the student response below and follow the directions to continue with Trial 2 or the next item.

Fill in Trial 1 Student Response Here:

- | | | | |
|-------------|-----------------------|---|------------------------|
| Card A | <input type="radio"/> | → | Remove Card A, Trial 2 |
| Card B | <input type="radio"/> | → | Go to the next item. |
| Card C | <input type="radio"/> | → | Remove Card C, Trial 2 |
| No Response | <input type="radio"/> | → | Remove Card A, Trial 2 |

Trial 2

- Present the stimulus card using the following script.
- SAY: **“What does 4 minus 1 equal?”**
- Present the response cards using the following script.
If Card A was removed
- SAY: (Card B) **“3”** (Card C) **“5”**
If Card C was removed
- SAY: (Card A) **“1”** (Card B) **“3”**
- SAY: **“What does 4 minus 1 equal? Choose a card.”**
- Record the student response below and continue to the next item.

Fill in Trial 2 Student Response Here:

- Card A → Go to the next item.
- Card B → Go to the next item.
- Card C → Go to the next item.
- No Response → Go to the next item.

RELEASED

Item 2

Manipulatives: Provided by NCDPI

- Card A: measuring cup $\frac{1}{2}$ full
- Card B: measuring cup $\frac{3}{4}$ full
- Card C: one measuring cup full

*Objects/symbols may be substituted for the pictures if used routinely in the classroom. (Provided by the assessor)

Trial 1

- SAY: **“Which card shows a measuring cup half full?”**
- Present the response cards in the following order (*Card A, Card B, Card C*).
- SAY: **“Which card shows a measuring cup half full? Choose a card.”**
- Record the student response below and follow the directions to continue with Trial 2 or the next item.

Fill in Trial 1 Student Response Here:

- Card A → Go to the next item.
- Card B → Remove Card B, Trial 2
- Card C → Remove Card C, Trial 2
- No Response → Remove Card C, Trial 2

Trial 2

- SAY: **“Which card shows a measuring cup half full?”**
- Present the response cards using the following script.
If Card B was removed, present Card A, then Card C
If Card C was removed, present Card A, then Card B
- SAY: **“Which card shows a measuring cup half full? Choose a card.”**
- Record the student response below and continue to the next item.

Fill in Trial 2 Student Response Here:

Card A → Go to the next item.

Card B → Go to the next item.

Card C → Go to the next item.

No Response → Go to the next item.

RELEASED

Item 3

Manipulatives: Provided by NCDPI

- Card A: pentagon
- Card B: square
- Card C: triangle

*Objects/symbols may be substituted for the pictures if used routinely in the classroom. (Provided by the assessor)

Trial 1

- SAY: **"Which shape has three angles?"**
- Present the response cards in the following order using the script below (*Card A, Card B, Card C*).
- SAY: (Card A) **"pentagon"** (Card B) **"square"** (Card C) **"triangle"**
- SAY: **"Which shape has three angles? Choose a card."**
- Record the student response below and follow the directions to continue with Trial 2 or the next item.

Fill in Trial 1 Student Response Here:

- | | | | |
|-------------|-----------------------|---|------------------------|
| Card A | <input type="radio"/> | → | Remove Card A, Trial 2 |
| Card B | <input type="radio"/> | → | Remove Card B, Trial 2 |
| Card C | <input type="radio"/> | → | Go to the next item. |
| No Response | <input type="radio"/> | → | Remove Card B, Trial 2 |

Trial 2

- Present the stimulus card using the following script.
- SAY: **“Which shape has three angles?”**
- Present the response cards using the following script.
If Card A was removed
- SAY: (Card B) **“square”** (Card C) **“triangle”**
If Card B was removed
- SAY: (Card A) **“pentagon”** (Card C) **“triangle”**
- SAY: **“Which shape has three angles? Choose a card.”**
- Record the student response below and continue to the next item.

Fill in Trial 2 Student Response Here:

- Card A → Go to the next item.
- Card B → Go to the next item.
- Card C → Go to the next item.
- No Response → Go to the next item.

RELEASED

Item 4

Manipulatives: Provided by NCDPI

- Stimulus: analog clock showing 12:55
- Card A: 11:55
- Card B: 12:55
- Card C: 1:55

*Objects/symbols may be substituted for the pictures if used routinely in the classroom. (Provided by the assessor)

Trial 1

- Present the stimulus card using the following script.
- SAY: **"Look at this clock. What time does this clock show?"**
- Present the response cards in the following order using the script below (*Card A, Card B, Card C*).
- SAY: (Card A) **"11:55"** (Card B) **"12:55"** (Card C) **"1:55"**
- SAY: **"What time does this clock show? Choose a card."**
- Record the student response below and follow the directions to continue with Trial 2 or end the sample items.

Fill in Trial 1 Student Response Here:

- | | | | |
|-------------|-----------------------|---|--|
| Card A | <input type="radio"/> | → | Remove Card A, Trial 2 |
| Card B | <input type="radio"/> | → | Turn the page to end the sample items. |
| Card C | <input type="radio"/> | → | Remove Card C, Trial 2 |
| No Response | <input type="radio"/> | → | Remove Card A, Trial 2 |

Trial 2

- Present the stimulus card using the following script.
- SAY: **“Look at this clock. What time does this clock show?”**
- Present the response cards using the following script.
If Card A was removed
- SAY: (Card B) **“12:55”** (Card C) **“1:55”**
If Card C was removed
- SAY: (Card A) **“11:55”** (Card B) **“12:55”**
- SAY: **“What time does this clock show? Choose a card.”**
- Record the student response below and end the sample items.

Fill in Trial 2 Student Response Here:

- Card A → End the sample items.
- Card B → End the sample items.
- Card C → End the sample items.
- No Response → End the sample items.

End of the Sample Items

Read the following to announce the end of the testing session.

SAY: **“You have just finished sample items for the North Carolina Mathematics assessment for Grades 3–5. Thank you for your hard work.”**

$$4 - 1 = \underline{\hspace{2cm}}$$

1

3

5

pentagon

square

triangle

11:55

12:55

1:55