

Teacher's Papers and Answers

maths

merlin

BETTER
MATHS
CHECKBOOK

First published in 2012 as a downloadable pdf from www.merlinpublishers.com

This downloadable pdf of teachers' papers and answers is intended for use with the book *Merlin Benchmark Maths* (978-999091405-4)

Merlin Publishers Ltd
42, Mountbatten Street, Blata l-Bajda, Malta
www.merlinpublishers.com

Copyright © Merlin Publishers Ltd

This pdf may not be distributed, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission from the publishers.

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 1

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 5 sekondi biex tahseb u tikteb ir-risposta.’

1.	How many days are there in two weeks ?
2.	What is double fifty-three ?
3.	How many sides does a hexagon have?
4.	What is the next number : thirty-five, forty-five, fifty-five, ...
5.	What must be added to thirty-five to make one hundred ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 10 sekondi biex tahseb u tikteb ir-risposta.’

6.	How many hours are there in three days ?
7.	Round one hundred and seventy-three to the nearest hundred .
8.	Subtract thirty from one hundred and twenty .
9.	How many grams are there in seven point three kilograms ?
10.	How many lots of four are there in thirty-six ?

11.	What is three point seven divided by one hundred ?
12.	What is forty multiplied by four hundred ?
13.	Which one of these numbers is exactly divisible by ten : four thousand, three hundred and sixty-three or seven hundred and five ?
14.	How many centimetres in one quarter of a metre ?
15.	What is the sum of twenty-eight, twenty-two and fifty ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Write two and three-fourths as a decimal fraction .
17.	Mary bought a pen for eighty-five euro cents . How much change did she receive from one euro ?
18.	What is ten percent of five hundred and sixty books ?
19.	The perimeter of a hexagon is forty-eight centimetres . What is the length of one side ?
20.	A bus left Valletta at ten to six and arrived in Paola at half past six . How long did the journey take ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 2

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is half of four point four ?
2.	How many faces does a cube have?
3.	What is seven squared ?
4.	What is the next even number after ninety-eight ?
5.	What number must be added to fifty-five to make one hundred ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	How many hours are there in two days ?
7.	How many ten euro cents coins are there in ninety euro cents ?
8.	Add ninety to three hundred and forty.
9.	Seventy-six is divided by six. What is the remainder ?
10.	Multiply eighty by eight.

11.	Write zero point seven kilograms in grams .
12.	What is the sum of two angles on a straight line ?
13.	How many minutes are there between four o'clock and quarter to five ?
14.	Write this number in figures : two thousand, one hundred and eight .
15.	Which is the longest length : three hundred centimetres or three point five metres ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Write zero point four as a fraction . Give your answer in its simplest form .
17.	Forty-eight percent of the people in a theatre are adults . The rest are children . What percentage are children ?
18.	An isosceles triangle has an angle of seventy degrees . What is the size of the other two angles ?
19.	A rectangle has an area of two hundred and twenty centimetres squared . One side of a rectangle is eleven centimetres . What is the length of the other side ?
20.	The difference between two numbers is thirty . The smallest number is fifty-five . What is the largest number ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 3

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is double twenty-six ?
2.	Which solid shape has two circular faces ?
3.	How many weeks in one year ?
4.	What is twenty less than two hundred sixty ?
5.	What is the next number : thirty-six, thirty-three, thirty, ...

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What is one thousand subtract seven ?
7.	Multiply thirty-one by five .
8.	Round three point eight to the nearest whole number .
9.	How many minutes are there in one and a quarter hours ?
10.	Write seven-tenths as a percentage .

11.	How many lines of symmetry does a regular pentagon have?
12.	What are nine lots of ten ?
13.	What is six hundred and seventy divided by one hundred ?
14.	Write five thousand and six in figures .
15.	What fraction of one kilometre is eight hundred metres ? Give your answer in its simplest form .

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 20 sekonda biex taħseb u tikteb ir-risposta.’

16.	Write quarter past three in the afternoon as a twenty-four hour digital time .
17.	An equilateral triangle has a perimeter of thirty-nine centimetres . How long is one of its sides ?
18.	Write three point zero five as a mixed fraction .
19.	The perimeter of a square is thirty-six centimetres . What is the area of the square ?
20.	A sale has twenty-five per cent off all prices. A suit costs one hundred euro . What is the cost of the suit during the sale ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 4

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	How many days are there is the month of April ?
2.	What is double one hundred and four ?
3.	How many sides does a pentagon have?
4.	What is twenty multiplied by forty ?
5.	What must be added to six point three centimetres to make seven centimetres ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	Add together forty-eight, forty and two.
7.	What is five point two four multiplied by ten ?
8.	How many lines of symmetry does a regular hexagon have?
9.	What is three point eight divided by one hundred ?
10.	Write three-tenths as a decimal fraction .

11.	Write a number which is divisible by four and eleven .
12.	Which of these angles is an acute angle : thirty-six degrees, ninety-five degrees or ninety degrees ?
13.	Share three hundred sweets between three jugs. How many sweets in each jug ?
14.	What fraction of twelve euro is nine euro ? Write your answer in its lowest terms .
15.	Subtract one thousand nine hundred and ninety-nine from five thousand and five .

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 20 sekonda biex taħseb u tikteb ir-risposta.’

16.	Write a factor of sixty-three .
17.	Apples cost one euro thirty euro cents per kilogram. What is the cost of one and a half kilogram of apples ?
18.	A train was due to leave at eleven o’clock in the morning, but it left two and a half hours later . At what time did the train leave ?
19.	Forty percent of the people in a circus are children , thirty percent are women and the rest are men . What percentage of people are men ?
20.	A full bottle holds three and a half litres of water. A full jug holds one half litre . How many jugs will fill the bottle ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 5

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is half of two hundred and ten ?
2.	What is the next number : six hundred, five hundred, four hundred, ...
3.	How many vertices does a cylinder have?
4.	Round fifty-seven to the nearest ten .
5.	How many days are there in July and August ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What is twenty-three more than sixty ?
7.	How many millilitres are there in one quarter of a litre ?
8.	What is one hundred and one minus twenty-five ?
9.	How many weeks are equivalent to fifty-six days ?
10.	How many hours are there in one hundred and eighty minutes ?

11.	What is seven hundred and thirty-nine centimetres to the nearest metre ?
12.	What is the value of three in: six thousand one hundred and thirty-one ?
13.	How many lots of ten are there in one hundred and ten ?
14.	Jane has twenty ten euro cents in her money box. How much money does she have?
15.	A bag of flour weighs one and a half kilograms . Mum used five hundred grams of it. How many flour is left in the bag?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Two thousand divided by five is four hundred . What is four hundred multiplied by five ?
17.	The area of a square is forty-nine centimetres squared . What is the length of one side of the square?
18.	John has twenty-five books on the shelf. He reads one-fifth of them. How many books are left to read?
19.	Elaine bought a car for fourteen thousand euro . She paid ten percent deposit . How much was the deposit ?
20.	A television programme starts at quarter to eight . It lasts twenty-five minutes . At what time does the programme finish ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 6

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktib ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is double three hundred ?
2.	How many sides are there in a quadrilateral ?
3.	What is the next odd number after ninety-nine ?
4.	How many euro cents are there in three euro ?
5.	Round six point nine to the nearest whole number .

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What is the next number : two point two, two point four, two point six, ...
7.	How many euro cents must be added to six euro forty to make seven euro ?
8.	What is the difference between one hundred fifty-five and two hundred ?
9.	What is the value of six in the number: seventeen point six ?
10.	Eight hundred and six is divided by ten . What is the remainder ?

11.	How many minutes are there in three quarters of an hour ?
12.	Which of these angles is a reflex angle : an angle of one hundred eighty-five degrees or an angle of one hundred degrees ?
13.	One thousand, one hundred and sixty-nine people were on the plane. Thirty-one were children . How many adults were on the plane?
14.	Two angles are on a straight line . The smallest angle is seventy-eight degrees . What is the other angle ?
15.	How many litres are there in three thousand, one hundred and sixty millilitres ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Write an equivalent fraction of two-thirds , with a numerator of six .
17.	Five times a number is one hundred and twenty-five . What is the number ?
18.	One side of a regular pentagon is twelve centimetres . What is the perimeter of the pentagon ?
19.	Jake thought of a number. He doubled it and added nine . The answer was forty-nine . What number did he start with?
20.	Share twenty-three buns between four children. Give your answer as a mixed fraction .

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 7

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is half of eighty-eight ?
2.	How many months are there in three years ?
3.	What is the next number: fifteen, eighteen, twenty-one, ...
4.	What is hundred more than three hundred and fourteen ?
5.	What is two hundred take away nine ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What is twenty point six divided by ten ?
7.	How many centimetres in three metres ?
8.	Write five point seven as a mixed fraction .
9.	How many lines of symmetry does an equilateral triangle have?
10.	What is the total length of seven point four metres and zero point six metres ?

11.	What is the sum of all the angles in a square ?
12.	What is fifty percent of two hundred ?
13.	Sam buys a sports magazine for sixty-five euro cents . What change does he receive from two euro ?
14.	The last bus from Rabat is one hour before midnight . At what time is the last bus ?
15.	Dad shared fifty stickers equally among his four children . How many stickers does he have left ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	What is one fifth of three hundred ?
17.	Write three-quarters as a decimal fraction .
18.	Sarah takes twenty minutes to walk home from school. She leaves school at half past two . At what time does she arrive home ?
19.	The area of a rectangular carpet is seventy-two metres squared . The length of the carpet is nine metres . What is its width ?
20.	A jug holds four litres of water. A glass holds two hundred millilitres of water. How many glasses can be filled from the jug ?

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 8

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is double one hundred ?
2.	How many weeks are there in twenty-one days ?
3.	How many vertices does a cuboid have?
4.	What is nine multiplied by three ?
5.	What is the next number : twelve, eighteen, twenty-four, ...

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What is two hundred twenty take away thirty ?
7.	What is seven point eight multiplied by one hundred ?
8.	Round five hundred and sixty-eight to the nearest ten.
9.	Add six hundred grams to four hundred grams. Give your answer in kilograms .
10.	How many millilitres are there in six point four eight litres ?

11.	How many twenty euro cents coins are there in eighty cents ?
12.	Write seven tenths as a percentage .
13.	How many lots of five are there in fifty-five ?
14.	Add together twenty, thirty-five and forty-five .
15.	Which of these numbers is divisible by one hundred : three hundred and five, five hundred and sixteen or one thousand ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Six times a number is three hundred sixty. What is the number ?
17.	What is three fourths of two hundred and eight euro ?
18.	Fifteen percent of the children in a class like football . Twenty percent like volleyball . The rest like netball . What percentage of children like netball ?
19.	A rectangle measures eleven centimetres by twenty centimetres . What is the area of the rectangle ?
20.	Justin worked for eight days in June . What fraction of the whole month did he work? Give your answer in its simplest form .

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 9

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is half of eighty-two ?
2.	How many faces does a cylinder have?
3.	How many hours are there in four days ?
4.	What is the next number : thirty, thirty-five, forty, ...
5.	What is eight squared ?

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	How many millilitres are there in six litres ?
7.	Subtract twenty-nine from eighty .
8.	Round ten point six to the nearest whole number .
9.	Write a common factor of twenty and thirty-five .
10.	What is the difference between six point two and five point zero ?

11.	How many lines of symmetry does a regular octagon have?
12.	A notebook costs fifty cents . How many notebooks can be bought from one euro ?
13.	Write this number in figures : three thousand, one hundred and nine .
14.	Write one quarter as a decimal fraction .
15.	Thirteen multiplied by sixteen is two hundred and eight . What is two hundred and eight divided by sixteen ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	Now it is quarter to three . What was the time twenty minutes earlier ?
17.	A side of a square is five point two centimetres . Work out the perimeter of a square.
18.	Sue doubles a number . Then she adds three to the answer to get thirteen . What is the number she started with?
19.	Two-sixths of the children in a class like Mathematics . What fraction of the class does not like Mathematics ? Give your answer in its simplest form .
20.	The teacher shared thirty apples between four children. How many apples did each child receive? Give your answer as a mixed fraction .

END OF MENTAL PAPER

MENTAL MATHEMATICS

TEACHER'S PAPER

TIME: 15 minutes

Test Paper 10

Guidelines for the conduct of the Mental Mathematics Examination

1. Words written in **bold** should be **emphasised**.
2. Read, **in a loud and clear way, each question twice, in succession**, and then allow 5, to 10, to 20 seconds as the test progresses through the three sections.
3. Access to rough paper for working out answers is **not allowed**. Any working on the answer sheet, however, will not be penalised.
4. The questions should be read out in **English** and **no code-switching/mixing is allowed**. Code-switching is permitted **only** for giving pupils instructions.
5. Before starting the test, read out the following instructions, using **exactly these words**:
 - *I will read out each question twice. Listen carefully both times. You will then have time to work your answer.*
Se naqrarek kull mistoqsija darbtejn wara xulxin. Ismagħni sew. Wara jkollok il-ħin biex twegibha.
 - *If you make a mistake, cross out the wrong answer and write the correct answer next to it.*
Jekk tieħu żball f'xi risposta, aqtagħha u iktieb ir-risposta t-tajba ħdejha.
 - *You will not be allowed to ask any questions once the test has started.*
Ma tistax issaqsi mistoqsijiet hekk kif it-test jibda.
6. At the end of the test, read out the following instructions, **using exactly these words**:
 - *The test is over; put down your pens.*
It-test spiċċa; poġġi l-bajrow fuq il-mejda.

MENTAL MATHEMATICS

‘For this group of questions, you will have 5 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 5 sekondi biex taħseb u tikteb ir-risposta.’

1.	What is double eleven ?
2.	Which month comes three months after July ?
3.	How many minutes are there in three hours ?
4.	What is one hundred subtract five ?
5.	What is the next number : seventy, sixty, fifty, ...

‘For the next group of questions, you will have 10 seconds to work out each answer and write it down.’

‘Għal dawn il-mistoqsijiet li ġejjin, għandek 10 sekondi biex taħseb u tikteb ir-risposta.’

6.	What must be added to zero point three to get two ?
7.	Round four hundred and twelve to the nearest hundred .
8.	What number must be multiplied by five to get thirty ?
9.	How many grams are there in six point six kilograms ?
10.	What is five point three divided by ten ?

11.	What is twenty percent of two hundred euro ?
12.	Which number is exactly divisible by two, thirty-five, forty-two or sixty-three ?
13.	What is three hundredths as a decimal fraction ?
14.	What is the total amount of thirty euro, forty-five euro and twenty-five euro ?
15.	What is a quarter of four thousand eight hundred litres ?

‘For this group of questions, you will have 20 seconds to work out each answer and write it down.’

‘Ghal dawn il-mistoqsijiet li ġejjin, ghandek 20 sekonda biex tahseb u tikteb ir-risposta.’

16.	How many right angles are there between three o’clock and nine o’clock ?
17.	Two angles in an isosceles triangle are twenty degrees each . What is the third angle ?
18.	A square has a perimeter of forty-four centimetres . How long is one of its sides?
19.	An aeroplane is due to leave at five minutes past ten . It leaves thirty minutes late . At what time does the aeroplane leave ?
20.	There are thirty-three biscuits in a bag. The dog ate one third of them . How many biscuits are left in the bag?

END OF MENTAL PAPER

MENTAL MATHEMATICS

1.	14 days	2.	106	3.	6 sides
4.	65	5.	65		
6.	72 hours	7.	200	8.	90
9.	7300 g	10.	9 lots	11.	0.037
12.	16,000	13.	4000	14.	25 cm
15.	100				
16.	2.75	17.	15 c	18.	56 books
19.	8 cm	20.	40 minutes		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	300	2. a)	rectangle
b)	901	b)	right-angled triangle
c)	10	c)	pentagon
d)	112	d)	octagon
3. a)	millilitres	4. a)	9643
b)	grams	b)	49 or 63
c)	litres	c)	694; 394; 964; 946 or 436
d)	kilograms	d)	49; 4 or 64
5. a) i)	7008 and 7012	6. a)	$30 + 20$ and $185 - 135$ 0.5×100 and $250 \div 5$
ii)	8938	b)	5
b)	18,500		
c)	Twelve thousand, five hundred and two		
7. a)	$3 \frac{7}{8}$	8. a)	Saturday 30 th
b)	31 pieces	b)	15 th April or 15 th April 2011
c)	$\frac{49}{80}$	c)	13 th April or 13 th April 2011
		d)	6 th May or 6 th May 2011
9. a)	2100 ml	10. a)	78 kg
b) i)	10 glasses	b)	90.75 kg
ii)	100 ml	c)	91 kg

11.	a)	i)	65°	12.	a)		75 minutes
		ii)	scalene		b)		17:15 or 5:15 p.m.
	b)	i)	Correct drawing of an angle of 120°		c)		No
		ii)	an obtuse				<i>Sports in News</i> finishes at 14:30 and he has the appointment before, at 13:00 (or 1:00 p.m.) so he does not have enough time.
13.	a)		50 models	14.	a)		€12·60
	b)		10 models		b)		4 times
	c)		40 cars		c)		11 ½ hours
	d)		24 cars				
15.	a)		90 cm ²	16.	a)		48 persons
	b)	i)	27 cm		b)		10 friends
		ii)	96 cm		c)	i)	two tables for 8 persons and one table for 4 persons
						ii)	two tables for 4 persons and five tables for 2 persons
						ii)	one table for 8 persons, three tables for 2 persons and one table for 4 persons

MENTAL MATHEMATICS

1.	2·2	2.	6 faces	3.	$7 \times 7 = 49$; or 49
4.	100	5.	45		
6.	48 hours	7.	9 coins	8.	430
9.	4	10.	640	11.	700 grams
12.	180°	13.	45 minutes	14.	2108
15.	3·5				
16.	$\frac{2}{5}$	17.	52%	18.	55° ; 55°
19.	20 cm	20.	85		

WRITTEN PAPER

No.	Answer	No.	Answer
1.	a) 5500 b) 908 c) 45 d) 109	2.	a) hexagon b) equilateral c) cube d) cylinder
3.	a) 2 m b) 1 ltr c) 25 kg d) 40 mm	4.	
5.	a) 390·5 kg b) 0·043 kg c) 36·3 kg d) 0·43 kg e) 3·630 kg	6.	a) Correct marking of each container b) 0·65 ltrs
7.	a) 6 doughnuts b) $\frac{1}{2}$	8.	a) 8 buses b) i) 208 pupils ii) 7 buses
9.	a) Saturday b) 13 th February c) Tuesday d) 33 days	10.	a) 721 cabins b) 103 cabins c) 1854 persons d) 240 crew
11.	a) i) isosceles equilateral ii) 60° b) 43° c) 94°	12.	a) 3:30 p.m. b) 7 $\frac{1}{2}$ hours c) 16:10

13.	a)		550 customers	14.	a)		€2 €1·85 €1·20
	b)		February		b)		€0·65
	c)		300 customers		c)		Tuna Salad and Juice <i>or</i>
	d)		500 customers				Chicken Salad and Water
	e)		Drawing of 5 faces to represent 500 customers		d)		€1·80
15.	a)		10 cm	16.	a)	i)	No
	b)		25 cm ²			ii)	The total cost of all the clothes is €355 and she has only €300
	c)		150 cm ²		b)		€75

MENTAL MATHEMATICS

1.	52	2.	cylinder	3.	52 weeks
4.	240	5.	27		
6.	993	7.	155	8.	4
9.	75 minutes	10.	70%	11.	5 lines of symmetry
12.	90	13.	6·7	14.	5006
15.	$\frac{8}{10}$ or $\frac{4}{5}$				
16.	15:15	17.	13 cm	18.	$3\frac{5}{100}$ or $3\frac{1}{20}$
19.	81 cm ²	20.	€75		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	3100	2. a)	
b)	1007		
c)	10		
d)	1000		
		b)	
3. a)	longer	4.	2468 is double 1234; or 4286 is double 2143; or 6240 is double 3120
b)	less		
c)	shorter		
d)	more		
5. a) i)	1·25	6.	Start at 35, double it → 70 Divide it by 7 → 10 Square it → 100 Add 58 → 158 Halve it → 79
ii)	3·25		
b)	$\frac{1}{4}$		
c) i)	2·75		
ii)	Correct marking of 2·75 on the same number line		
7. a)	Dividing the cake in 6 equal parts. Correct and clear marking of 5 pieces of the cake	8. a)	€6· 30
b)	23 pieces	b)	€2· 20
c)	25 pieces		

9. a)	Thursday	10. a)	bottle B; bottle D
b)	9 th of June; Meeting	b)	bottle A
c)	4 or four; Wednesday	c)	$\frac{3}{20}$
		d)	6 bottles
11. a)	Isosceles; Triangle D	12. a)	45 minutes
b)	Right	b)	08:30 + 05:25 13:55
c)	Triangle B		
d)	180°		
13. a)	50 coffee	14. a)	Sunday; 10 o'clock
b)	10 hot chocolates	b)	€16
c)	150 drinks	c)	€32.50
d)	75 %		
15. a)	66 cm ²	16. a)	90c
b) i)	198 cm ²	b)	540 c = €5.40
ii)	78 cm	c)	€16.20

MENTAL MATHEMATICS

1.	30	2.	208	3.	5 sides
4.	800	5.	0.7 cm		
6.	90	7.	52.4	8.	6 lines
9.	0.038	10.	0.3	11.	44
12.	36°	13.	100 sweets	14.	$\frac{3}{4}$
15.	3006				
16.	1; 3; 7; 9; 21 or 63	17.	€1.95	18.	13:30 or 1:30 p.m.
19.	30%	20.	7 jugs		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	6000	2. a)	Shape C
b)	2000	b)	Shape A
c)	9000	c)	Shape D
d)	105	d)	Shape B
3. a)	ml	4. a)	9632
b)	ltrs	b)	2369 or 2396
c)	kg	c)	369 or 396 or 936 or 963
d)	g	d)	36 or 63 or 93 or 69 or 369 any other number divisible by 3
5. a)	1.4 m; 2 $\frac{1}{4}$ m; 3.5 m; 360 cm	6.	Odd numbers: 11, 23, 29, 53, 67
b)	225 cm		Less than 50: 11, 23, 29
c)	2.2 m		Greater than 20: 23, 29
d)	Correct marking of 2 $\frac{1}{2}$ m		Answer: 29
7. a)	1026 stickers	8. a)	5 th August or 5 th August 2011
b)	84 pages	b)	5 times
		c)	Marking 28 th August with an X
		d)	3 rd September or 3 rd September 2011
9. a)	4750 g	10. a)	1000 sandwiches
b)	3500 g	b)	400 sandwiches
c)	0.7 kg	c)	$\frac{6}{7}$
		d)	€7000

11. a) i)	150°	12. a) i)	No
ii)	30°; 150°	ii)	30 + 15 = 45 and 10 + 15 = 25 Other valid examples can be given.
b) i)	angles	b)	11 - 8 = 3 and 13 - 4 = 9 Other valid examples can be given.
ii)	scalene		
13. a)	200 French tourists	14. a)	€126
b)	2000 tourists	b)	€630
c)	$\frac{1}{5}$	c)	€504
d)	Drawing of block graph up to 400		
15. a)	72 cm ²	16. a)	€834
b) i)	144 cm ²	b) i)	7 days in Milan
ii)	48 cm	ii)	7 days in Milan costs €800, which is €34 cheaper than a week in Greece. or A week in Greece is €34 more expensive than 7 days in Milan.

MENTAL MATHEMATICS

1.	105	2.	300	3.	0 vertices
4.	60	5.	62 days		
6.	83	7.	250 ml	8.	76
9.	8 weeks	10.	3 hours	11.	7 metres
12.	3 tens or 30	13.	11	14.	€2
15.	1 kg or 1000 g				
16.	2000	17.	7 cm	18.	20 books
19.	€1400	20.	8:10		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	1000	2. a)	
b)	8000		
c)	10	b) i)	hexagon
d)	115	ii)	6
3. a)	30 cm	4. a)	7 ltrs
b)	5 m 40 cm	b)	7500 ml
c)	1.5 m	c)	6700 ml
d)	130 cm	d)	6.75 ltrs
5. a)	Correct marking of 7.5	6.	Square numbers → 16, 36
b)	3		Multiple of 2, div by 6 → 36
c)	4		Double → 72
			To get 100 add → 28
7. a)	$\frac{1}{4}$	8. a)	Mr Joe
b)	$\frac{1}{8}$	b)	Thursday, Saturday
c)	$\frac{1}{2}$	c)	Wednesday 14 th , morning
		d)	Mr Long written correctly on the timetable
9. a)	21.5 kg	10. a)	63 cm
b)	2150 g	b)	0.37 m
c)	19.35 kg or 19.350 kg	c) i)	No
		ii)	She had 37 cm of string left, so she needed another 3 cm to have enough string. (40 cm)

11. a) i)	Jane	12. a)	07:55
ii)	Angle a is an acute angle (less than 90°), therefore the correct angle is 50° , so Jane is right.	b)	12:10 p.m.
b) i)	115°		
ii)	115°		
13. a)	30 c	14. a)	14 m
b)	No. of bottles 6 \rightarrow €1·80	b)	84 m^2
	No. of bottles 10 \rightarrow €3 or €3·00	c)	$\frac{1}{6}$
c)	13 bottles		
15. a) i)	24 plants	16. a) i)	hexagon
ii)	€7·77	ii)	11 straws, 16 straws
b)	€4·81	b)	31 straws
c)	€240	c)	5 straws
		d)	9 patterns

MENTAL MATHEMATICS

1.	600	2.	4 sides	3.	101
4.	300 cents	5.	7		
6.	2·8	7.	60 c	8.	45
9.	$\frac{6}{10}$ or 6 tenths	10.	6	11.	45 minutes
12.	185°	13.	1138	14.	102°
15.	3·16 ltrs or 3·160 ltrs				
16.	$\frac{6}{9}$	17.	25	18.	60 cm
19.	20	20.	$5\frac{3}{4}$ buns		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	700	2. a)	1000 ml
b)	2000	b)	1·5 kg
c)	400	c)	300 ml
d)	105	d)	20 kg
3. a) i)	The cuboid has 12 straight edges.	4.	234 is half of 468 243 is half of 486 324 is half of 648 342 is half of 684 423 is half of 846 432 is half of 864 134 is half of 268 Any other valid answers
ii)	The cone is a solid shape.		
b)			
5. a)	500 ml ; 4·25 ltrs ; $7\frac{3}{4}$ ltrs	6.	$60 + 163 + 60 + \underline{77}$ $77 + \underline{130} + 53 + 100$ $60 + \underline{150} + \underline{50} + 100$ Any 2 numbers with the total of 200
b)	12·5 ltrs		
7. a)	18 stickers	8. a)	Football training
b)	8 stickers	b)	10 o'clock
		c)	Monday
		d)	half past two; weekend
9. a)	2500 g	10. a)	6·5 m or $6\frac{1}{2}$ m
b)	0·75 kg	b)	€97·50
c)	1·650 kg or 1·65 kg		
d)	mushrooms and carrots		

11. a)	Correct drawing of an angle of 135° , using the protractor	12. a)	13 pages
b) i)	180° ; 45°	b)	Chapter 6
ii)	acute; obtuse	c)	57 pages
13. a) i)	Tuesday	14. a)	27 m
ii)	Friday	b)	4.5 m^2
b)	900 children	c)	38 m^2
c)	150 children		
15. a)		16. a)	€4.53
b)	1 hour 30 minutes	b)	€12.87
c)	7:30 p.m.		
d)	50 minutes		

MENTAL MATHEMATICS

1.	44	2.	36 months	3.	24
4.	414	5.	191		
6.	2.06	7.	300 cm	8.	$5\frac{7}{10}$
9.	3 lines	10.	8 or 8.0	11.	360°
12.	100	13.	€1.35	14.	11 o'clock, 11:00 or 23:00
15.	2 stickers				
16.	60	17.	0.75	18.	2:50 or 10 to 3
19.	8 cm	20.	20 glasses		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	10	2. a)	circle; pentagon
b)	100	b)	squares; right-angled
c)	6		
d)	104		
3. a)	less than	4. a)	5350
b)	more than	b)	5445
c)	heavier than	c)	535
d)	lighter than	d)	5352
5. a)	shorter	6. a)	12
b)	4.75 km or 4.750 km	b)	0.012
c)	4500 m	c)	1
d)	1500 m	d)	2.4
7. a)	$\frac{1}{6}$	8. a)	14 th
b) i)	8400 m	b)	Wednesday
ii)	5.6 km	c)	25 th
		d)	19 th
9. a)	4237 books	10. a)	12 roses
b)	1700 books	b)	36 roses
c)	250 books	c)	42 dozens
11. a)	60°	12. a)	€420
b)	40°	b) i)	€70
c)	180°	ii)	€72
d)	Any angle larger than 180° but less than 360°		
e)	An acute angle is an angle less than 90°		

13. a) i)	400 visitors	14. a)	11:20 a.m.
ii)	Correct marking of 400 visitors on the graph	b) i)	135 minutes
b)	August	ii)	35 minutes
c)	350	c) i)	4:40 p.m.
d)	$\frac{1}{5}$ visitors	ii)	
15. a) i)	12 cm	16. a)	50 c
ii)	3 cm	b)	4 sharpeners
b)	24 cm^2		5 rubbers
c)	40 cm		5 pencils

MENTAL MATHEMATICS

1.	200	2.	3 weeks	3.	8 vertices
4.	27	5.	30		
6.	190	7.	780	8.	570
9.	1 kg	10.	6480 ml	11.	4
12.	70%	13.	11	14.	100
15.	1000 or one thousand				
16.	60	17.	€156	18.	65%
19.	220 cm ²	20.	$\frac{4}{15}$		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	1604	2. a)	Ticking the first two shapes
b)	9052	b)	cuboid; 8 vertices
c)	10		
d)	106		
3. a)	m	4. a)	0.025 m
b)	cm	b)	2.5 m
c)	km	c)	0.75 m
d)	mm	d)	7.5 m
5. a)	9:00 a.m.	6.	$7.5 \times 10 = \underline{75}$
b)	11:00 a.m.		$10 \times 13 = \underline{130}$
c)	12:30 p.m.		$7.5 \times \underline{100} = 750$
d)	7 hours		$100 \times 13 = \underline{1300}$
7. a)	Correct marking of $2\frac{2}{3}$ 	8. a)	8188 persons
b)	$3\frac{1}{3}$	b) i)	5316 passengers
c)	$\frac{12}{36}$	ii)	157 crew members
9. a)	Filling in 30 th and 31 st of July	10. a)	1500 ml; 9 ltrs
b)	18 th July		
c)	Correct marking of 18 th July on the calendar	b)	297 ltrs
d)	15 days		

11. a) i)	97°	12. a)	€42·02
ii)	45°		
b) i)	... a scalene triangle because there are no equal angles	b)	€20·12
ii)	acute; obtuse		
13. a)	February	14. a)	15 m ²
b)	9	b) i)	6 m
c)	May and June		4 m
d)	12 days	ii)	24 m ²
15. a)	8 hours	16. a)	21 kg
b)	3 hr 10 min		
c) i)	7:45	b)	7 kg
ii)	17:00		
iii)	 <p>Starting time Finishing time</p>		

MENTAL MATHEMATICS

1.	41	2.	3 faces	3.	96 hours
4.	45	5.	64		
6.	6000 ml	7.	51	8.	11
9.	5	10.	1·2	11.	8 lines
12.	2 notebooks	13.	3109	14.	0·25
15.	13				
16.	2:25	17.	20·8 cm	18.	5
19.	$\frac{2}{3}$	20.	$7\frac{1}{2}$		

WRITTEN PAPER

No.	Answer	No.	Answer
1. a)	12,056	2. a)	hexagon
b)	1300		6 equal sides and 6 lines of symmetry
c)	70	b)	
d)	106		
3. a)	millimetres	4. a)	51; 57; 61; 65; 67; 71 or 75
b)	metres	b)	45
c)	centimetres	c)	16
d)	metres	d)	14
5. a)	Sara – 4 min 40 sec Joseph – 6 min	6.	Even Numbers – 6, 10, 24, 60 Multiples of 5 – 10, 60 Less than 50 – 10
b)	Max		Odd Numbers – 3, 25, 31, 81 Square Numbers – 25, 81 Divisible by 5 – 25 10 multiplied by 25 = 250
c)	140 seconds		
7. a)	$\frac{8}{30}$ or $\frac{4}{15}$	8. a) i)	19 th September
b)	$\frac{11}{15}$	ii)	Correct marking of the 19 th September on the calendar
c)	17 girls	b)	4 times
		c)	26 th September

9.	a)	22,000	10.	a)	7500 metres
	b)	4988 supporters		b)	45 km
	c)	1013 buses		c)	1350 km
11.	a)	i) a right-angled triangle	12.	a)	7:00 p.m.
		ii) 180°		b)	
	b)			c) i)	21:00
	c)	56°		ii)	9:00 p.m.
13.	a)	170 visitors	14.	a)	27 m^2
	b)	Correct marking of 170 visitors on the graph		b)	14 m^2
	c)	110 visitors		c)	kitchen
	d)	154 Italians		d)	13 m^2
15.	a)	€0.42	16.	a)	16 3 kg bags
	b)	62 c			16 8 kg bags
	c)	€2.72		b)	11 3 kg bags
					7 8 kg bags

MENTAL MATHEMATICS

1.	22	2.	October	3.	180 minutes
4.	95	5.	40		
6.	1·7	7.	400	8.	6
9.	6600 g	10.	0·53	11.	€40
12.	42	13.	0·03	14.	€100
15.	1200 ltrs				
16.	2 right angles	17.	140°	18.	11 cm
19.	10:35	20.	22 biscuits		

WRITTEN PAPER

No.	Answer	No.	Answer		
1. a)	2700	2. a)	300 g		
b)	600	b)	13 km		
c)	4	c)	0·2 ltrs		
d)	10	d)	20 cm		
3. a)		b)		4. a)	25·38
				b)	2500
				c)	253·8
				d)	2438
5. a)	A = 7·25; B = 8 or 8·0 C = 9·5 or 9·50	6.	Starting number = 35 Double the number = 70 Add 40 = 110 Half the number = 55		
b)	6				
c)	8 ³ / ₄				
7. a)	The second shape represents $\frac{1}{4}$	8. a)	tenth		
b)	$\frac{1}{2} = \frac{3}{6} = \frac{4}{8}$	b)	Saturday		
c)	35	c)	8 th ; Mr Jones		
		d)	6 days; 16 th		
9. a)	668 seats	10. a)	30 onions		
b) i)	4271 seats	b) i)	20 bundles		
ii)	729 seats	ii)	14 bundles		
11. a) i)	Acute angle	12. a)	8:08 a.m.		
ii)	125°				
b) i)	No	b)	12:43 or 12:43 p.m.		
ii)	Angle y is not an acute angle because it is greater than 90°				

13. a)	Adventure books	14. a)	€1130
b)	15 children	b)	€1017
c)	100 children	c)	€1983
d)	$\frac{1}{4}$		
15. a) i)	Tom	16. a)	9 sticks
ii)	36 cm ² is a square number. 6 x 6 make 36 cm ² therefore it is a square	b)	3 sticks
b) i)	Correct drawing of 5 x 5 square	c)	10 sticks
ii)	20 cm	d)	33 sticks