Planning Guide: Place Value to 100

Examples of Group Assessment

The following are two examples of performance-based assessment tasks that could be used to evaluate student understanding of two of the specific outcomes. Included are rubrics to be used with each assessment task.

Math 2 Number Sense: Place Value Performance Assessment

1.
The children in Lakeside School wanted to find ways to recycle. They decided to recycle books they owned and would not read again. Hélène was in the Grade 2 classroom. Jamie was in the Grade 1 classroom. The Grade 2 class had brought 64 books to recycle. When Jamie came to meet Hélène to walk home at the end of the day, Jamie told Hélène that the Grade 1 class had brought in the same amount of books as the Grade 2 class, but when Hélène walked by Jamie's classroom door, a sign said they had recycled 46 books.

Pretend you are Hélène and want to explain to Jamie whether the classes are tied or not. Use diagrams of two manipulatives that you would use to show Jamie how you know you are correct.

Write what you would say to Jamie as you show Jamie these manipulatives.

Why do you think Jamie thought that the two classes were tied?

Rubric for assessing student learning relative to Number Sense: Specific Outcome 7

	
	Insufficient

or

Blank
	Not yet
	Yes, but
	Yes
	Wow!

	diagram
	Lack of evidence of student learning from the diagram or diagram lacking.
	No use of base ten groupings. Student may have drawn 46 and 64 books.
	Drew one depiction of the two numerals, such as on ten frames or shows two sets of manipulative comparisons, but is inaccurate.
	Represented both numerals accurately, using two different manipulatives with place-value mats.
	Drew both a ten frame diagram and another base ten representation, knowing the frames would be most easily understood by a Grade 1 student. The base ten depiction is on a place-value mat with tens and ones labelled.

	Written answers
	Lack of evidence of student's learning based upon the written explanation or no explanation was written.
	Explanation is based upon counting by ones and comparing quantities in total, not tens and ones. No generalization referring to digit position changing the value.
	Reveals some comprehension of the variation in value due to digit position in the numeral, but gaps in the explanation make it difficult to understand and the generalization is absent or vague.
	Description of tens and ones, some effort to compare quantities, and an attempted generalization communicates the idea that digit value is dependent upon position.
	Clear description of the tens and ones and comparison of numbers. Also, a concise generalization about the order of digits impacting value.

Math 2 Number Sense: Specific Outcome 5: Comparing and Ordering Numbers Performance Assessment

1.
The teacher needs help marking and recording marks. The teacher asked you to be her assistant. Your first job is to check the following students' hundred charts to see if they are filled in correctly. Please circle with a coloured pencil, marker or pen any numerals that are incorrect.

a.

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10

	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

	41
	42
	43
	44
	45
	46
	47
	48
	49
	50

	51
	52
	53
	54
	55
	56
	57
	58
	59
	60

	61
	62
	63
	64
	65
	66
	67
	68
	69
	70

	71
	72
	73
	74
	75
	76
	77
	78
	79
	80

	81
	82
	83
	84
	85
	86
	87
	88
	98
	90

	91
	92
	93
	94
	95
	96
	97
	89
	99
	100

b.

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10

	11
	12
	13
	14
	15
	16
	17
	18
	91
	20

	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	31
	32
	32
	34
	35
	36
	37
	38
	39
	40

	41
	42
	43
	44
	45
	46
	47
	48
	49
	50

	51
	52
	53
	54
	55
	56
	57
	58
	59
	60

	61
	62
	63
	64
	65
	66
	67
	68
	69
	70

	70
	72
	73
	74
	75
	76
	77
	78
	79
	80

	81
	82
	83
	84
	85
	86
	87
	88
	89
	90

	91
	92
	93
	94
	95
	96
	97
	98
	99
	100

c.
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10

	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	21
	22
	33
	44
	55
	66
	77
	88
	29
	30

	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

	41
	42
	43
	44
	45
	46
	47
	48
	49
	50

	51
	52
	53
	54
	55
	56
	57
	58
	59
	60

	61
	62
	63
	64
	65
	66
	67
	68
	69
	70

	71
	72
	73
	74
	75
	76
	77
	78
	79
	80

	81
	82
	83
	84
	85
	86
	87
	88
	89
	90

	91
	92
	93
	93
	95
	96
	97
	98
	99
	100

2. The second job you are to do for the teacher is to put the marks in order.

These are the marks from the five tests that need to be put in order from the highest to the lowest mark: 75, 93, 86, 68, 79.

________, ________, ________, ________, ________

These are the marks from the other five tests that need to be put in order from the least to the greatest mark: 85, 79, 67, 82, 97.

________, ________, ________, ________, ________

3.
When the hundreds charts were given back to the students, the student with the first chart asked you to explain why you marked the numerals wrong. Print what you would tell that student on the lines below.

Rubric for Number Sense, Specific Outcome 5, Comparing and Ordering Numbers

Performance Assessment

	
	Not Yet
	More Practice Needed
	Set to Go

	Question 1:

Spotting errors in the hundred chart
	Missed three or more errors in hundred charts.
	Missed one or two errors in hundred charts.
	Found all errors in hundred charts.

	Question 2:

Ordering two sets of five numbers highest to lowest and least to greatest
	One or more errors in sequencing the numbers.
	Listed numbers in sequence, but not the correct sequence according to the directions.
	All numbers in order according to the directions.

	Question 3:

Explaining an error in the hundred chart based upon place- value understanding
	No answer or explanation makes no reference to place value. It may state the numerals don’t follow the pattern or the numerals are backwards.
	Explanation includes that 98 is larger than 89 or that 89 is smaller than 98.
	Explanation includes 98 means 90 + 8, but 89 means 80 + 9, making the latter less than the former or some expression of the generalization that position of the digits in the numeral changes its value.

www.LearnAlberta.ca

Page 2 of 6
© 2008 Alberta Education

