

Set A

Test 1: Arithmetic

1. $12 + 19 =$

Marks

1

2. $5 \times 8 =$

1

3. $185 - 37 =$

1

Set A

Test 1: Arithmetic

Marks

4.

$$654 - \boxed{} = 254$$

1

5.

$$70 \div 10 =$$

1

Set A

Test 1: Arithmetic

10
MINS

6. $\frac{2}{9} + \frac{5}{9} =$

Marks

1

7. $543 + 128 =$

1

8. $26 \times 2 =$

1

Set A

Test 1: Arithmetic

10
MINS

9.

$$580 - 365 =$$

Marks

1

10.

Show
your
method

$$\begin{array}{r} 236 \\ \times 4 \\ \hline \end{array}$$

2

Well done! END OF SET A TEST 1!

Set A

Test 2: Reasoning

1. a. Write each of these numbers in words.

308: _____

527: _____

b. Use the two numbers above to complete this number statement.

$$\boxed{} - 219 = \boxed{}$$

2. Use a pencil and a ruler to draw and shade the equivalent fraction of each circle.

$\frac{1}{4}$

$\frac{1}{2}$

$\frac{3}{4}$

Marks

1

1

1

3. a. Jenny is thinking of a shape. She says her shape has four equal sides, two obtuse angles and two acute angles.

Name Jenny's shape.

b. Complete this drawing of a cuboid.

Marks

1

1

4. Write the two missing digits to make this addition correct.

$$\begin{array}{r} 2 \square 5 \\ + \quad 4 \quad 7 \\ \hline 3 \quad 3 \quad \square \end{array}$$

Marks

1

5. Ahmed has £2.

He buys a comic for £1 and some sweets for 40p.
Circle the correct coins to show the change he should receive.

1

Test 2: Reasoning

Marks

Well done! END OF SET A TEST 2!

Set A

Test 3: Reasoning

1. Look at each of these fraction sentences.

Write T if it is true or F if it is false. One has been done for you.

$$\frac{1}{2} > \frac{1}{4}$$

$$\frac{2}{6} > \frac{2}{7}$$

$$\frac{1}{3} < \frac{1}{4}$$

$$\frac{3}{4} > \frac{6}{8}$$

Marks

1

2. Javan says, "If 572 add 327 equals 899, then 899 take away 327 must equal 572."

Explain why he is correct.

1

Circle the closest estimate to this calculation.

$$136 + 241 + 125$$

400

450

500

550

1

3. Use a ruler to find the perimeter of this regular hexagon.

Perimeter = cm

Marks

1

4. a. Use these digits to write the correct missing 3-digit number on the number line.

2 4 7

b. Find the largest number you can make with these three digits.

5 8 4

Mark it in the correct place on the number line.

Marks

1

1

Set A

Test 3: Reasoning

10
MINS

5. Tim's mum has measured Tim's height on every birthday since the day he was born.

a. On his 10th birthday, how much had Tim grown since he was born?

1

b. How tall was Tim on his 6th birthday?

1

Well done! END OF SET A TEST 3!

Answers

Maths

Q	Mark scheme for Set A Test 1 – Arithmetic	Marks
1	31	1
2	40	1
3	148	1
4	400	1
5	7	1
6	$\frac{7}{9}$	1
7	671	1
8	52	1
9	215	1
10	944 Award 1 mark for the formal written method for multiplication but with one arithmetical error. Do not award any marks if no final answer has been written in the calculation.	2
Total		11

Q	Mark scheme for Set A Test 2 – Reasoning	Marks
1	a. 308: Three hundred and eight 527: Five hundred and twenty-seven b. $527 - 219 = 308$	1
2	 <p>Actual shaded areas may vary, but fractions should be accurate to the nearest two degrees/millimetres.</p>	1
3	<p>a. Rhombus</p> <p>b.</p> <p>Lines should be accurate to the nearest millimetre.</p>	1
4	$\begin{array}{r} 285 \\ + 47 \\ \hline 332 \end{array}$	1

5		1
6	15 eggs 325g of sugar	1 1
Total		9

Q	Mark scheme for Set A Test 3 – Reasoning	Marks
1	$\frac{1}{3} < \frac{1}{4}$ F $\frac{2}{6} > \frac{2}{7}$ T $\frac{3}{4} > \frac{6}{8}$ F	1
2	The second calculation is an inverse of the first one. Award 1 mark for similar wording, but only if the word 'inverse' is used. 500	1 1
3	24cm	1
4	a. 427 b. 854 Award mark if any indication of this number is shown on the number line, such as a clear cross or arrow just after the 850 mark; the number does not have to be written. Any indication of the number touching, or coming slightly before, 850 should not receive a mark.	1 1
5	100cm OR 1m Only award mark if the units are given. 110cm OR 1.1m Only award mark if the units are given.	1 1
Total		8