

35 minutes

Mathematics Paper 1

Stage 3

Name

Additional materials: Ruler

Calculators are **not** allowed.

READ THESE INSTRUCTIONS FIRST

Answer **all** questions in the spaces provided on the question paper.

You should show all your working on the question paper.

The number of marks is given in brackets [] at the end of each question or part question.

The total number of marks for this paper is 25.

For Teacher's Use	
Page	Mark
1	
2	
3	
4	
5	
6	
7	
8	
9	
Total	

1 Calculate.

$$648 + 200$$

..... [1]

2 David is 43 years old.

His brother is 10 years younger than him.

How old is his brother?

..... years old [1]

3 Draw a line to join each **Number** to its **Half**.

One has been done for you.

Number	Half
10	$12\frac{1}{2}$
25	5
34	3
6	17

[2]

4 Leah has 36 flowers.

She gives 15 flowers to her mother.

How many flowers does Leah have now?

..... flowers [1]

5 Reflect this shape in the mirror line.

Use a ruler.

mirror line

[1]

- 6 Here is a shaded square. It is drawn on a grid.

Write the position of the shaded square.

..... [1]

- 7 Kylie spends 69 cents in a shop.

She pays with a one dollar note.

How much change does Kylie get?

..... cents [1]

8 This bar chart shows Class 3's favourite sports.

Six people chose football as their favourite sport.

Draw a bar to show this on the bar chart.
Use a ruler.

[1]

9 What is 300 less than 809?

..... [1]

10 Write the answer.

$$831 - 6 = \square$$

[1]

11 What is the value of 4 in the number 549?

For
Teacher's
Use

..... [1]

12 Here are some pizzas.

What is the total number of pizzas?

Tick (✓) **one** box.

$4\frac{1}{3}$

$3\frac{1}{2}$

$4\frac{1}{4}$

$3\frac{1}{4}$

[1]

13 Calculate.

$48 \div 4$

..... [1]

- 14 Tom has \$ 235
He spends \$ 50

How much money does Tom have now?

\$ [1]

- 15 Write the missing numbers.

1 metre = _____ centimetres

1 kilogram = _____ grams

1 litre = _____ millilitres

[2]

- 16 This is a number line.
Draw an arrow (↓) to show the position of 235

[1]

- 17 Join dots to draw a pentagon.

Use a ruler.

[1]

18 Write this set of numbers in the correct place on the Venn diagram.

One has been done for you.

[2]

19 Write the missing digits to make the calculation correct.

3		7	+	5		= 400
---	--	---	---	---	--	-------

[2]

20 Sally describes a shape.

It is 3D.
It has 8 vertices.
It has only 2 square faces and 4 rectangular faces.

What shape is Sally describing?

..... [1]

21 Here is a rectangle.

Part of it is shaded.

Put a ring round the rectangle that has a **different** fraction shaded.

[1]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.