

Cambridge Primary Progression Test

Mathematics paper 2

Stage 3

35 minutes

Name

Additional materials: Ruler
Set square

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	
Total	

1 Write the next two numbers in this pattern.

126 226 326 426

[1]

2 Complete these calculations.

One has been done for you.

[1]

3 Here is a pictogram.

It shows the number of minibeasts found by Class 3

Pictogram to show minibeasts found by Class 3	
= 1 minibeast	
bee	
butterfly	
spider	
caterpillar	

How many spiders did Class 3 find?

..... spiders [1]

4 Partition this number.

539 = hundreds + 3 tens + units

[1]

5 Draw a line to join each drawing of a 3D shape to the correct name.

One has been done for you.

triangular prism

cube

cone

hexagonal pyramid

cylinder

[2]

6 Calculate 139 + 63

..... [1]

- 7 Draw an arrow (\downarrow) to show 650 on the number line.

[1]

- 8 Tick (\checkmark) all of the right angles inside this shape.

[1]

- 9 Aiko says,

I know that 7 times 5 equals 35
I can write three other facts using 7, 5 and 35

Which other facts can she write?

$$7 \times 5 = 35$$

.....

.....

.....

[2]

10 There are 105 paper cups in a box.

Pierre uses 8 cups.

How many cups are left in the box?

..... cups [1]

11 Shade $\frac{1}{3}$ of this shape.

[1]

12 Here are some statements about time.

Write **true** if the statement is correct.

Write **false** if the statement is not correct.

There are 60 minutes in an hour.	
There are 12 hours in a day.	
There are 60 seconds in a minute.	
There are 25 days in 5 weeks.	

[2]

13 Write a number in the box to make this calculation correct.

$$45 + \boxed{} = 85 + 15$$

[1]

14 Write the correct mixed number in each box on the number line.

One has been done for you.

[2]

15 Here are 5 numbers.

18 20 22 23 25

Write each number in the correct place on the Venn diagram.

One has been done for you.

[2]

16 (a) Here is a rectangle.

One half of the rectangle is shaded.

Join dots in the diagram above to show that

$$\frac{1}{2} = \frac{4}{8}$$

[1]

(b) Mia draws this diagram.

She says,

'My diagram shows that $\frac{5}{10}$ is equal to $\frac{1}{2}$,

Explain why Mia's diagram does not show this.

.....

..... [1]

17 Here is part of a number grid.

Draw a ring around all the multiples of 5

491	492	493	494	495	496	497
498	499	500	501	502	503	504
505	506	507	508	509	510	511

[1]

18 Blessy buys a pen and an eraser.

She pays with \$5

How much change does she get?

Give your answer in dollars.

Show your working.

\$ [2]