

Cambridge Primary Progression Test

Mathematics paper 1

Stage 4

35 minutes

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	
10	
11	
12	
Total	

1 Mia makes a whole number on a counting frame.

Write this number in figures.

..... [1]

2 Here are four pictures from nature.

Tick (✓) all the pictures that have one line of symmetry.

[1]

3

3 Write the number shown by the arrow.

For
Teacher's
Use

..... [1]

4 Draw lines to show each number rounded to the nearest hundred.

The first one has been done for you.

Rounded to the nearest hundred

[1]

- 5 Each letter of the word TRIANGLE has been given a value.

The value of the word ANT = $40 + 50 + 10 = 100$

Find the value of the word EGG.

..... [1]

- 6 Here are some numbers.

26 59 37 48

Mike adds two of these numbers.

What is the **largest** total he can make?

..... [1]

7 This is part of a town plan on a grid of squares.
A taxi takes Lily to the station.

Complete this chart showing the route of the taxi to the station.

The first row has been done for you.

Start	Direction	Distance
↓	South	1 square
↓		
↓		
↓		
↓		
Finish		

[2]

8 Here is a circle.

How much of the circle is shaded?

Write your answer as a fraction **and** a decimal.

.....

[1]

9 Here is part of a sequence.

83 75 67

The sequence continues in the same way.

(a) What is the next number in the sequence?

..... [1]

(b) Explain the rule for this sequence.

..... [1]

10 Here is a diagram made from identical rectangles.

Shade $\frac{1}{8}$ of the diagram.

[1]

11 Match each shape on the left to one with **equal area** on the right.

The first one has been done for you.

Shape	Area

[2]

12 Arrange each of the numbers 1, 3, 5, 7 and 8 in the spaces on the diagram.

The sum of the numbers on each line must be 20

[1]

13 Complete the multiplication grid.

×	3	6	
	6	12	8
5			20
9	27		36

[2]

14 The bar chart shows the number of students in Class 4

Half the boys in Class 4 cycle to school.
No girls cycle to school.

Complete the Carroll diagram to show this information.

	Cycle to school	Do not cycle to school
Boys		
Not boys		

[2]

15 Draw a ring around the net of a cube.

[1]

16 Use each digit card once to make the statement correct.

$$\frac{\square}{\square} = \square \cdot \square$$

[1]

17 A young giraffe is 180 cm tall.
His mother is three times as tall.

What is the height of the mother giraffe?

Give your answer as a whole number of metres and centimetres.

..... metres and centimetres [1]

18 Three boys Ahmed, Rajiv and Chen collect stamps.

Each boy makes a statement.

Ahmed says: I have more stamps than Rajiv.

Rajiv says: I have fewer stamps than Chen.

Chen says: Rajiv and I have 30 stamps altogether.

Write the boys' names in the correct place on the pictogram.

Boy	Number of stamps

represents 2 stamps

[1]

19 Here are four digit cards.

Use each of these cards once to make this calculation correct.

$$\begin{array}{|c|c|c|} \hline & & 1 \\ \hline \end{array} - \begin{array}{|c|c|c|} \hline & 8 & \\ \hline \end{array} = 234$$

[2]

