

The North Carolina 5th Grade Science E.O.G.

"A mind stretched to a new idea never goes
back to its original dimensions."
Oliver Wendell Holmes

GOALS

% By Goal

Goal 1 Plants/Animals: 28%

Goal 2 Landforms: 22%

Goal 3 Weather/Climate: 22%

Goal 4 Force /Motion: 28%

% By Thinking Skills

Lower level: 55% of questions

Higher Level: 45% of questions

92 questions 130 minutes

Science Inquiry Skills

- This diagram shows _____. What most likely can be concluded from the diagram?
- This diagram represents _____. What will most likely happen if _____?
- This data table represents _____. What most likely can be concluded from the data? Which statement best supports the data? What most likely would happen if _____?
- Which graph best illustrates the relationship between _____?
- Scientists collected data on _____ and the data is represented on this graph. Which statement best describes the data? What most likely would happen if _____?
- Which device is best used to _____?
- This diagram represents some of the stages/ steps of _____. What most likely will complete the stages/ steps of shown in the diagram?
- Which diagram best represents the relationship between _____ and _____?
- Given the following scenario describing an observation, which hypothesis best predicts _____?
- Which technology/ device is best used to _____?
- Why is _____ better used than _____ for studying/ investigating _____?
- Scientists want to build an instrument to measure _____. What would they most need to consider before building the instrument?

Question Stems and Thinking Skills

Knowledge

- Tell, list, describe, relate, locate, find, state, name

Organizing

- Explain, interpret, outline, discuss, distinguish, predict, restate, translate, compare, describe

Applying

- Solve, show, use, illustrate, construct, complete, examine, classify

Question Stems

Analyzing

- Analyze, distinguish, examine, compare, contrast, investigate, categorize, identify, explain, separate, advertise

Generating & Integrating

- Create, invent, compose, predict, plan, construct, design, imagine, propose, devise, formulate

Evaluating

- Judge, select, choose, decide, justify, debate, verify, argue, recommend, assess, discuss, rate, prioritize, determine

Preparing

What are we doing at Barnette Elementary to prepare your child?

- Science Lab weekly
- Classroom activities weekly
- Classroom lessons daily
- Study Island
- Test Preparation/vocabulary
- How can family and friends help😊

How parents can help

- Encourage your child to ask questions about things he or she doesn't understand
- Work with your child on his or her homework
- Communicate with your child's teacher(s)
- Encourage your child to make a commitment to do well in school and set goals Discuss your child's academic performance with him or her – how he or she is doing in school
- Make a connection and have a discussion about science in every day life!