CCSS Mathematics Assessment Task

Measuring Around the Class
	Grade Level: 2

	Mathematics Domain and Cluster:

Domain: Measurement and Data
Cluster: Measure and estimate lengths in standard units

	Common Core standard(s) being assessed (if the task is intended to assess only one part of the standard, underline that part of the standard):
2.MD.1: Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes.
2. MD.3: Estimate the lengths using units of inches, feet, centimeters, and meters.

	Student Materials:
· Measuring Around the Class Assessment
· Ruler, Yard Stick/Meter Stick, Measuring Tape

	Teacher Materials:

· 4 pre-labeled and premeasured objects around the class

	Directions (for teacher to administer assessment task):

This assessment task can be done in a small group or as a center. If it is done in a small group, then you would need 4 different objects (safety pin, pencil top eraser, school box, height of chair, width of classroom). Have them premeasured so you know what an accurate measurement is.

1. Read through the assessment task.

2. Students to work independently, even though they are in small groups.

3. Collect when completed.

	Prompt:
See attachment.

	Correct or Model Answer:
 Estimations and actual measurements will vary.

	Scoring Guide/Rubric (a score should be awarded for each criterion below)

	Criteria (CCSS code)
	0 points
	1 Point
	2 Point

	2.MD.1: Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, & measuring tapes

	Student is able to select an appropriate tool for 1 or less objects.
	Student is able to select an appropriate tool for 2 -3 objects.
	Student is able to consistently select an appropriate tool for all four objects.

	2. MD.3: Estimate the lengths using units of inches, feet, centimeters, and meters.

	Student is able to make a reasonable estimate for 1 or less objects.
	Student is able make a reasonable estimate for 2 -3 objects.
	Student is able to consistently make a reasonable estimate for all four objects.

	2.MD.1: Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes.
	Student measures with significant errors and does not label their answers appropriately.
	Student is able to measure with slight inaccuracies but they are able to label their answers appropriately.

	Student is able to consistently and accurately measure all four objects and label their answers appropriately.

Measuring Around the Class Assessment
Second Grade Mathematics Assessment

	Problem:

Your teacher has labeled several objects around the classroom.

You can measure them using centimeters, inches, feet, or meters.

1. First decide which unit would be most appropriate.

2. Then estimate the length of the object.

3. Finally measure the object and write the correct unit of measure.

	Object

Which Unit Would Be Most Appropriate?

Centimeters, inches, feet, or meters

Estimate the Length

Actual Measurement

	Scoring Guide/Rubric (a score should be awarded for each criterion below)

	Criteria (CCSS code)
	0 points
	1 Point
	2 Point

	2.MD.1: Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, & measuring tapes

	Student is able to select an appropriate tool for 1 or less objects.
	Student is able to select an appropriate tool for 2 -3 objects.
	Student is able to consistently select an appropriate tool for all four objects.

	2. MD.3: Estimate the lengths using units of inches, feet, centimeters, and meters.

	Student is able to make a reasonable estimate for 1 or less objects.
	Student is able make a reasonable estimate for 2 -3 objects.
	Student is able to consistently make a reasonable estimate for all four objects.

	2.MD.1: Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes.
	Student measures with significant errors and does not label their answers appropriately.
	Student is able to measure with slight inaccuracies but they are able to label their answers appropriately.

	Student is able to consistently and accurately measure all four objects and label their answers appropriately.

