

- 1. Mrs. Aldridge has asked her students to predict how many liters of water it will take to fill a 10-quart bucket.

 Which prediction is close to 10 quarts?
 - A 80 liters
 - B 40 liters
 - C 20 liters
 - D 10 liters
- 2. Mrs. Dabney placed a candle that is 30 cm tall on the table. About how tall is the candle in inches?
 - A 6 in.
 - B 12 in.
 - C 30 in.
 - D 36 in.
- 3. Steven bought a half-gallon container of orange juice. How many liters of orange juice does Steven have?
 - A a little less than 1 liter
 - B a little more than 1 liter
 - ${\bf C}$ a little less than 2 liters
 - D a little more than 2 liters

- 4. Which measurement is *about* the same as 3 meters?
 - A the height of a 10-foot basketball rim
 - B the height of a 7-foot door
 - C the distance around a 2-mile racetrack
 - D the 218-foot distance that the golfer hit a golf ball
- 5. Line l is parallel to line m, and line s is parallel to line t.

Which of the following is a pair of interior angles of $\angle 7WXYZ$?

- A ∠1 and ∠10
- B $\angle 5$ and $\angle 6$
- C $\angle 7$ and $\angle 9$
- D $\angle 10$ and $\angle 7$

- 6. Which triangle must have three acute angles?
 - A an equilateral triangle
 - B a right triangle
 - C an isosceles triangle
 - D a scalene triangle
- 7. Which statement is true about $\triangle PQR$?

- A All three sides are equal in length.
- B All three angles in the triangle measure less than 90 degrees.
- C Neither of the other sides of the triangle is shorter than \overline{PR} .
- D None of the angles in the triangle measures greater than 90 degrees.

8. Charles noticed these highway signs on his way to school.

Which statement **best** describes the signs Charles saw?

- A Only obtuse angles are in the two signs.
- B Acute angles and obtuse angles are in the signs.
- C Right angles or obtuse angles are in the signs.
- D Only right angles are in the two signs.

End of Goal 2 Sample Items

In compliance with federal law, including the provisions of Title IX of the Education Amendments of 1972, the Department of Public Instruction does not discriminate on the basis of race, sex, religion, color, national or ethnic origin, age, disability, or military service in its policies, programs, activities, admissions of employment.

Grade 5

Math Goal 2 Sample Items Key Report

1 **Objective:** 2.01 Estimate the measure of an object in one system given the measure of that object in another system. Thinking Skill: **Applying** Correct Answer: D 2 **Objective:** 2.01 Estimate the measure of an object in one system given the measure of that object in another system. Thinking Skill: В Applying Correct Answer: 3 **Objective:** 2.01 Estimate the measure of an object in one system given the measure of that object in another system. Thinking Skill: Analyzing Correct Answer: \mathbf{C} 2.01 4 **Objective:** Estimate the measure of an object in one system given the measure of that object in another system. Thinking Skill: Organizing **Correct Answer:** A 5 **Objective:** 2.02 Identify, estimate, and measure the angles of plane figures using appropriate tools. Thinking Skill: Organizing **Correct Answer:** В 6 **Objective:** 2.02 Identify, estimate, and measure the angles of plane figures using appropriate tools. Thinking Skill: Organizing **Correct Answer:** Α 7 **Objective:** 2.02 Identify, estimate, and measure the angles of plane figures using appropriate tools. Thinking Skill: Analyzing **Correct Answer:** D 8 **Objective:** 2.02 Identify, estimate, and measure the angles of plane figures using appropriate tools.

Correct Answer:

Thinking Skill:

Analyzing