

Year 2  
Mental Maths  
Test 4 Week 8


**Term 2**

# Instructions

- Test 4 ( end of week 8)
- Listen carefully to each question. I will read each question twice before you write your answer

**10 second response**

# Question 1

Write the 8th letter  
letter of the alphabet.

## Question 2

Write a number  
between 34 and 43.

## Question 3

Put a ring around the numbers greater than 36.

**36 43 29 63 16 83**

## Question 4

Add together 61 and 10.

## Question 5

What is the nearest 10  
to 57?


## Question 6

A car has 4 wheels.  
How many wheels do  
10 cars have ?


A Car Has 4 Wheels

# Question 7

3 multiplied by 5.

## Question 8

Daniel had 16 pieces of pizza. He eats half of them. How many are left?

## Question 9

On your sheet is a table showing how many pencils three children have. Who has the most pencils?

<u>Name</u>	<u>Number of pencils</u>
Jack	13
Jill	16
Carl	15

## Question 10

What is 30 plus 28?

**15 second response**

## Question 11

Write in words the  
number 48.

## Question 12

Eighty children are split equally into 10 teams.  
How many children are in each team?


## Question 13

John stood on the race track on the spot marked 20m. Pat stood on the spot marked 30m. Lee stood halfway between the two. Put Lee's name on the track in the correct place.

**John**

**20m**

**Pat**

**30m**

## Question 14

Ann has 25p in her bag. Carl has 10p less than Ann. How much does Carl have?

## Question 15

Twenty chairs are shared equally around 5 tables. How many chairs to each table?

# 10 Second Answers

1. Write the 8th letter letter of the alphabet. **(H)**
2. Write a number between 34 and 43 **(35 - 42)**
3. Put a ring around the numbers greater than 36 **(43,63,83)**
4. Add together 61 and 10 **(71)**
5. What is the nearest 10 to 57? **(60)**
6. A car has 4 wheels. How many wheels do 10 cars have ? **(40)**
7. 3 multiplied by 5 **(15)**
8. Daniel had 16 pieces of pizza. He eats half of them. How many are left? **(8)**
9. On your sheet is a table showing how many pencils three children have. Who has the most pencils? **(Jill)**
10. What is 30 plus 28? **(58)**

# 15 Second Answers

11. Write in words the number 48 (**forty eight**)

12. Eighty children are split equally into 10 teams. How many children are in each team? (**8**)

13. John stood on the race track on the spot marked 20m. Pat stood on the spot marked 30m. Lee stood halfway between the two. Put Lee's name on the track in the correct place.

---

**John**

**Lee**


**Pat**

14. Ann has 25p in her bag. Carl has 10p less than Ann. How much does Carl have? (**15p**)

15. Twenty chairs are shared equally around 5 tables. How many chairs to each table? (**4**)

# Year 2 Block 2 Test 4 Answer Sheet

Name: \_\_\_\_\_ Date: \_\_\_\_\_

1	The eighth letter is <input type="text"/>	9	<table border="1"> <thead> <tr> <th>Name</th> <th>Number of pencils</th> </tr> </thead> <tbody> <tr> <td>Jack</td> <td>13</td> </tr> <tr> <td>Jill</td> <td>16</td> </tr> <tr> <td>Carl</td> <td>15</td> </tr> </tbody> </table> <input type="text"/>	Name	Number of pencils	Jack	13	Jill	16	Carl	15
Name	Number of pencils										
Jack	13										
Jill	16										
Carl	15										
2	<input type="text"/>	10	30 plus 28 is <input type="text"/>								
3	36 43 29 63 16 83	11	<input type="text"/>								
4	<input type="text"/>	12	80 children 10 teams <input type="text"/> children in each team								
5	<input type="text"/>	13	<table border="1"> <tbody> <tr> <td>John</td> <td>Pat</td> </tr> <tr> <td>20m</td> <td>30m</td> </tr> </tbody> </table>	John	Pat	20m	30m				
John	Pat										
20m	30m										
6	 4 wheels 10 cars have <input type="text"/> wheels	14	<input type="text"/> p								
7	<input type="text"/>	15	20 chairs 5 tables <input type="text"/> chairs to each table								
8	<input type="text"/> pieces										

# Hand Out

# References and additional resources.

The questions and ideas for this PowerPoint came from:  
Wigan LEA Numeracy Centre  
Year 2 Mental Arithmetic Tests

# *Thank You*

PowerPoint template published by [www.ksosoft.com](http://www.ksosoft.com)

All the planning for this unit can be found at:  
<http://www.wiganschoolsonline.net/curriculum/maths/assess.shtm>

Contains public sector information licensed under the Open Government Licence v3.0.  
(<http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/>)

All images used in this PowerPoint was found at the free Public Domain Clip Art site. (<https://openclipart.org/>)  
<http://www.clker.com> or were included in the original document.