Grade 5 Second Quarter Math Assessment

Name: ______________________Date:_____________

Question 1: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.3

Tina's score from playing a video game is below.

 9,050,183

How should Tina write 9,050,183 in words?

 A.
nine million, fifty-one thousand,

eighty-three

 B.
nine million, five thousand,

one hundred eighty-three

 C.
nine million, fifty thousand,

one hundred eighty-three

 D.
nine million, five hundred thousand,

one hundred eighty-three

Question 2: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.10

What is the value of the expression

below?

5 × (7 – 4)

A.
15

B.
31

C.
39

D.
55

Question 3: Short-Answer

Reporting Category: Number Sense and Operations

Standard: 5.N.12

Jerry took $5.00 to the mall. He spent $0.85 for a pack of gum and $3.50 for a comic book. How much money did Jerry have left?

Question 4: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.14

A company printed 25,300 magazines.

Each magazine had 88 pages.

Which of the following expressions

has a value that is closest to the total

number of magazine pages the company

printed?

A.
25,000 × 80

B.
25,000 × 90

C.
30,000 × 90

D.
30,000 × 100

Question 5: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.11

Which of the following is equivalent to

the expression below?

12,950 + 750 – 750

A.
12,950 + 0

B.
12,950 × 0

C.
12,950 + 1

D.
12,950 – 1

Question 6: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.1

Which of the following is another way

to write 10 ?

A.
ten thousand

B.
one hundred thousand

C.
one million

D.
ten million

Question 7: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.5

Which of the following numbers is not
equivalent to 40%?

A.
0.04

B.
0.40

C.
2/5

D. 4/10

Question 8: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.2

At one time the population of Massachusetts was about 6,349,100. What digit is in the hundred thousands place of this number?

A.
1

B.
3

C.
4

D.
6

Question 9: Short-Answer

Reporting Category: Number Sense and Operations

Standard: 5.N.5

The circle below is divided into congruent parts. What percent of the whole circle is shaded?

[image: image1.wmf]
Question 10: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.8

Which of the following is a prime number?

A.
65

B.
58

C.
39

D.
23

Question 11: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.9

There were 123 players at a soccer camp. The players were divided into teams having 11 players each.

What was the total number of teams and the total number of players left over?

A.
10 teams, with 3 players left over

B.
11 teams, with 1 player left over

C.
11 teams, with 2 players left over

D.
12 teams, with 3 players left over

Question 12: Multiple-Choice

Reporting Category: Number Sense and Operations

Standard: 5.N.6

Which point on the number line below best represents 0.8?

[image: image2.wmf]

A.
point A

B.
point B

C.
point C

D.
point D

Question 13: Multiple-Choice

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.3

What value of n makes the equation

below true?

 n ÷ 4 = 16

A.
 4

B.
12

C.
20

D.
64

Question 14: Multiple-Choice

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.5

Jordan saves $4 out of every $10 that

she earns from baby-sitting. She saved

$28 of her baby-sitting money last

summer.

How much money did Jordan earn last

summer from baby-sitting?

A.
$32

B.
$40

C.
$62

D.
$70

Question 15: Short-Answer

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.2

What is the value of the expression below when * = 12?

60 ÷ *

Question 16: Multiple-Choice

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.1

Chen wrote a number pattern.

He used the rule “multiply by 2.”

The 4th number in his pattern

was 24.

What was the 1st number in Chen’s

number pattern?

A.
 2

B.
 3

C.
 6

D.
12

Question 17: Multiple-Choice

Reporting Category: Data Analysis, Statistics, and Probability

Standard: 5.D.1

Carol is training for a bicycle race. The number of miles that she rode her bicycle on each of the past 5 days is shown below.

12, 18, 13, 17, 20

What is the mean (average) number of miles that Carol rode her bicycle per day?

A.
13 miles

B.
16 miles

C.
17 miles

D.
20 miles

Question 18: Multiple-Choice

Reporting Category: Data Analysis, Statistics, and Probability

Standard: 5.D.1

Amir asked some of his friends how many minutes they spent on homework last night. Their answers are shown below.

5, 10, 20, 30, 30, 35

What is the median number of minutes Amir’s friends spent on homework?

A.
20

B.
25

C.
30

D.
35

Question 19: Short-Answer

Reporting Category: Data Analysis, Statistics, and Probability

Standard: 5.D.2

The manager of a video store recorded the numbers of VHS and DVD movie rentals each day for five days. The graph below shows the results.

[image: image3.wmf]

On which day was the difference between VHS and DVD movie rentals greatest?

Question 20: Open-Response

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.1

Luigi made a pattern using tiles with the same size and shape as the one shown below.

[image: image4.wmf]
The first four figures in Luigi's pattern are shown below.

In your Student Answer Booklet, draw Figure 5 of Luigi's pattern.

What is the total number of tiles needed to make Figure 7 of Luigi's pattern? Show or explain how you got your answer.

Write or describe a rule that Luigi could use to determine the number of tiles he will need to make Figure n of his pattern. Show or explain how you got your answer.of the students are in the sixth grade, and the rest are in the fifth grade.

Question 21: Open-Response

Reporting Category: Patterns, Relations, and Algebra

Standard: 5.P.5

Jillian has a rowing machine. The table below lists the number of calories she burns when she exercises on her rowing machine.

Calories Burned

Exercising on

Rowing Machine

Minutes

Exercised
Calories

Burned

10
 70

20
140

30
210

Based on the data in the table, what is the total number of calories that Jillian burns in 1 minute? Show or explain how you got your answer.

Based on your answer to part (a), what is the total number of calories that Jillian will burn if she exercises on her rowing machine for 25 minutes? Show or explain how you got your answer.

Based on your answer to part (a), what is the total number of minutes that Jillian exercised if she burned 385 calories? Show or explain how you got your answer.

NEXT PAGE LAST ORQ

