Half-term Test 1 Workbook
1

[image: image1.png]

Half-term Test 1
Workbook (Chapters 1, 2, 3)

SECTION A: You must not use a calculator for these questions

1 [image: image2.png]Jal

Here is a page of a calendar:

	April

	Sun
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat

	
	
	
	1
	2
	3
	4

	5
	6
	7
	8
	9
	10
	11

	12
	13
	14
	15
	16
	17
	18

	19
	20
	21
	22
	23
	24
	25

	26
	27
	28
	29
	30
	
	

(a) How many days are in the month of April?

....................
[1 mark]

(b) How many Thursdays are there in April in this year?
...............
[1 mark]

(c) On which day is the 13th April?

..
[1 mark]

(d) On what date does the first Sunday in April fall?

[1 mark]

2 Steven makes a sequence of numbers. His rule is:

“add 10 each time”

Write in the next two numbers in his sequence.

240
250
260
......
.......

[1 mark]

Steven makes a different sequence starting at 240. His rule is:

“subtract 20 each time”

Write in the next two numbers in his sequence.

240
220
200
......
.......

[1 mark]

3 Here are some digit cards:

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

(e) Use all four digit cards to make an even number.
[1 mark]

(f) Use all four digit cards to make an odd number.
..........................
[1 mark]
(g) Use two of the digit cards to make an even number that is less than 50.

[1 mark]

(a)
 Write the number seven hundred and forty six in figures.

......................................

[1 mark]

(h) Write the number 609 in words.

..
[1 mark]

4 Circle the smallest number.

 3

–9

 9

–4

–2

0

[1 mark]

5 The digital clock shows the time using the 24-hour clock.

Write the time using the 12-hour clock.

..............................
[1 mark]

The digital watch shows the time using the 12-hour clock.

Write this time as a 24-hour time.

[1 mark]

(a)

Round the number 3600 to the nearest thousand.
[1 mark]

(i) Round the number 452 to the nearest hundred.
........................
[1 mark]

(j) Which of these numbers give 50 when rounded to the nearest ten? Put a circle around the correct numbers.

45

48

55

60

52

[2 marks]

6 Carl uses a thermometer to measure today’s temperature.

(k) What is the reading on the thermometer?

.........................
[1 mark]

(l) The temperature increases by 5(C. What is the new temperature?

[1 mark]

7 Calculate 428 – 176.

Show your working.

...

...
[2 marks]

8 Complete this multiplication grid.

	×
	10
	100

	45
	
	

	78
	780
	

	200
	
	

	396
	
	 39600

[4 marks]

9 Calculate 729 + 394.

 Show your working.

 ..

 ...
[2 marks]

10 Lily is investigating which amounts of money she can make with exactly three coins.

 Circle the amounts that cannot be made with exactly three coins.

 25p

 31p

 18p

 33p

 40p

[2 marks]

11 Write in the missing number.

 50 + 79 + = 260
[1 mark]

12 Each calculation on the left matches one on the right. Draw lines to match the calculations that are equal in value.
 One has been done for you.

[3 marks]

13 Complete the square number statements:

 32 = 3 x 3 = 9

 52 =..... x =

 92 =..... x =

2 =..... x = 100

[3 marks]

SECTION B: You may use a calculator for these questions

14 Draw lines to match each calculation to its correct answer.

 3715 + 524

2046

 5335 – 642

944

 1049 + 997

231

 589 + 56 - 414

4693

 2789 – 1845

4239

[3 marks]

15 Here are some items for sale in a sweet shop:

(m) Bradley buys a bar of chocolate and a bottle of lemonade. How much does he spend?

..
[1 mark]

(n) Bradley pays with a £1 coin. What is his change?

..
[1 mark]

(o) Chloe buys a lolly and two tubes of sweets. How much does she spend?

..
[1 mark]

(p) Chloe pays for her sweets with the exact money. What is the fewest number of coins she can pay with? State the coins she will use.

...
[1 mark]

(q) Mohan buys two bottles of lemonade and three lollies using a £5 note. Work out how much change he will get.

Show your working. You may get a mark.

...

...

...
[2 marks]

16 (a)
Here is a sequence.

124
 141
 158
 175
 192

What is the rule for the sequence? ..

[1 mark]

(r) Here is another sequence. The rule is subtract 13.

 Write the next two numbers in the sequence.

 97

84

71

.........

...........

[1 mark]

17 Here are some numbers.

(s) Use all four numbers and the + and – signs to make a calculation that has the answer 19.

Write out the calculation you have done.

..

[1 mark]

(t) Use all four numbers and the + and – signs to make a calculation that
has the answer 1.

Write out the calculation you have done.

..

[1 mark]

Total marks 50

Investigation

A square number is found by multiplying a number by itself. For example, 5 x 5 = 25; so 25 is a square number.

(u) Without using a calculator work out the first ten square numbers. Write them in a list in order.

(v) Circle the square numbers that are odd.

(w) Underline the square numbers that are even.

(x) Describe the pattern of odd and even square numbers.

(y) Without working it out, do you think the next square number will
be odd or even?

(z) Find the difference of each pair of square numbers. Continue the
calculations as shown:

4 – 1 = 3

9 – 4 =.....

(aa) The answers to (f) form a sequence. What is the rule for the sequence?

(ab) Use a calculator to work out the next ten square numbers.

3

�

�

�

�

3

3

2

3

2

3

2

12

4

6

3

98 – 9

12 + 29

52 + 36

78 – 22

73 + 39

32 + 56

68 + 44	

92 – 36

58 – 17	

12 + 77

2

9

6

3

4

3

�

�

© HarperCollinsPublishers Limited 2008

New Maths Frameworking Year 7 Assessment CD-ROM

