[bookmark: _GoBack]3.OA.A
Represent and solve problems involving multiplication and division.

1.	There are 3 bags with 9 blocks in each bag. How many blocks are there in all?

2.	A penny has a mass of 3 grams. What is the mass, in grams, of 4 pennies?

3.	What unknown number makes this equation true? 7 x 5 = □

4.	Caroline, Brian, and Marta share a box of chocolates. They each get the same amount. Circle the chocolates below to show 3 groups of 4. Then, write a multiplication equation to represent the picture.
	[image:]
	Equation:

5.	Chelsea collects butterfly stickers. The picture show how she placed them in her book. Write aa division equation to show how she equally groups her stickers.

[image:]

There are _________ butterflies in each row.

_________ ÷ ________ = __________

6.	There are 25 blue balloons and 15 red balloons at a party. Five children are given an equal number of each color balloon. How many blue and red balloons does each child get?

7. 	Eighteen cups are equally packed into 6 boxes. Two boxes of cups break. How many cups are unbroken?

Teacher Material
3.OA.A
Represent and solve problems involving multiplication and division.

	Question
	Claim
	Key/Suggested Rubric

	1[footnoteRef:1] [1: From Smarterbalanced.org. Grade 3, Claim 1, Target A Item Specifications. Internet. Available from http://www.smarterbalanced.org/smarter-balanced-assessments/; accessed 11/2015.]

	1
	1 point: 27 blocks

	21
	1
	1 point: 12 grams

	31
	1
	1 point: 35

	4[footnoteRef:2] [2: From EngageNY.org of the New York State Education Department. Grade 3 Mathematics Module 1, Topic A, Lesson 1. Internet. Available from https://www.engageny.org/resource/grade-3-mathematics-module-1-topic-lesson-1; accessed 11/2015.]

	4
	2 points: Student circles 3 groups of 4 (in any way) AND writes 3 x 4 = 12 OR 4 x 3 = 12
[image:]
1 point: Student circles 3 groups of 4 (in any way) OR writes 3 x 4 = 12 OR 4 x 3 = 12

	5[footnoteRef:3] [3: From EngageNY.org of the New York State Education Department. Grade 3 Mathematics Module 1, Topic B, Lesson 4. Internet. Available from https://www.engageny.org/resource/grade-3-mathematics-module-1-topic-b-lesson-4; accessed 11/2015.]

	4
	1 point: 3, 15 ÷ 3 = 5 or 15 ÷ 5 = 3

	6[footnoteRef:4] [4: From EngageNY.org of the New York State Education Department. Grade 3 Mathematics Module 1, Topic F, Lesson 20. Internet. Available from https://www.engageny.org/resource/grade-3-mathematics-module-1-topic-f-lesson-20; accessed 11/2015.]

	2
	1 point:
25 ÷ 5 = 5 blue balloons
15 ÷ 5 = 3 red balloons
Together they get 8 blue and red balloons.

	74
	2
	1 point:
18 ÷ 6 = 3 cups in a box
2 x 3 = 6 cups are broken
18 – 6 = 12 cups are unbroken

Washington Office of Superintendent of Public Instruction (OSPI)	Revised June 2019
All rights reserved. Institutions may use this document for educational purposes only.
image1.png

image2.png
MM

image3.png
CY XN
& ol ¢

