

Equipment Required

- Printed question and answer sheet for the reader
- Printed blank answer page for child
- Stopwatch or timer
- Pencil

No other equipment is required to complete this test. No rulers, protractors or calculators should be used.

How to use the tests

Read out the text in red to the child. This tells them how long they have for each question.

Once you are ready to start, read out each question twice and then start the time (5 secs for the first 10 questions and 10 secs for the next 5 questions).

Although this is a mental maths test and the children should be doing the majority of working out in their heads, it is sometimes useful to write jottings down to help work out the answer. This is more than acceptable and good practice in case they need to go back (if they have spare time on one question) to finish working it out.

At the end of the test, mark the questions together and discuss how the child worked them out. Go through any they may have got wrong and work them out together.

Year 1

Test 7

Listen carefully to each question. I will read each question twice before you write your answer

10 Second Response

1. What number is 1 more than 18? (19)
2. What is 10 more than 2? (12)
3. Write the missing number in the box. (16)
4. What change will I get from 10p if I spend 6p? (4p)
5. What is 5 plus 6? (11)
6. Write 2 numbers that make 10.
7. If I have 3 boxes and I buy 10 more. How many will I have?
(13)
8. Fill in the missing numbers on the number track (14,15,17)
9. My friend had 24 sweets. I have 10 less. How many do I have? Put a ring around the correct answer on your sheet
(14)
10. What is 1 more than 20? (21)

Year 1

Test 7

Answer Sheet

Name:

Date:

1.		6.	 + = 10										
2.		7.	 boxes										
3.	<table border="1" data-bbox="199 1276 678 1444"><tr><td>15</td><td>!</td><td>17</td></tr></table>	15	!	17	8.	<table border="1" data-bbox="790 1321 1308 1400"><tr><td>12</td><td>13</td><td></td><td></td><td>16</td><td></td><td>18</td></tr></table>	12	13			16		18
15	!	17											
12	13			16		18							
4.	 p	9.	4 14 34 24										
5.		10.											

Test 8

Listen carefully to each question. I will read each question twice before you write your answer.

10 Second Response

1. What is the total of the numbers on your sheet? (1,3,9) **(13)**
2. Double 3 **(6)**
3. Write the missing number in the box to make 10. **(4)**
4. I went to the shop with 20p. I bought a bar of chocolate for 10p. How much change did I get? **(10p)**
5. Look at the amounts on your sheet. Put a ring around the largest one. **(18p)**
6. What is the sum of 8 and 9 **(17)**
7. Is a pencil thicker or thinner than a tree. Put a tick in the box. **(thinner)**
8. The classroom is 10 strides long. The hall is 17 strides long. How much longer is the hall than the classroom? **(7 strides)**
9. Which is taller a house or a dog. Tick the box. **(house)**
10. A table measures 5 hand spans. How many hand spans do 2 tables measure? **(10)**

Year 1

Test 8

Answer Sheet

Name:	Date:
-------	-------

1.	1 3 9 	6.	
2.		7.	 thicker thinner
3.	$4+2 + \text{pen icon} = 10$	8.	Classroom 10 strides Hall 17 strides The hall is strides longer
4.	 p	9.	 house dog
5.	11p 9p 18p 14p	10.	 handspans

Test 9

Listen carefully to each question. I will read each question twice before you write your answer.

10 Second Response

1. How many sides does a triangle have? (3)
2. One square has 4 sides. How many sides do 2 squares have. (8)
3. Tick the name of the shape I am describing.
I have 4 corners, 2 short sides and two long sides.
(rectangle)
4. What is 10 more than 13? Put a circle around the answer.
(23)
5. $7p + 10p$ (17p)
6. Write the missing number (19)
7. Double 3 then add 4 more (10)
8. Sue has 10 sweets. She gives half of them away. How many are left? (5)
9. How many 5p coins do I need to make 20p? (4)
10. Draw 2 coins to make 7p. (5p, 2p)

Year 1 Test 9
Answer Sheet

Name:

Date:

1.	A triangle has sides	6.	 <input type="text" value="18"/> <input type="text" value="20"/>
2.	 sides	7.	Double 3 add 4 is
3.	 rectangle square triangle	8.	yyyyyy Half of 10 is
4.	3 33 23 13	9.	 5p coins make 20p
5.	 p	10.	Make 7p

Test 10

Listen carefully to each question. I will read each question twice before you write your answer.

10 Second Response

1. Put a ring around number 17?
2. Write the missing numbers. (12,13)
3. What's the difference between 10 and 3? (7)
4. 11 minus 9. (2)
5. Start at 18 on your number line. Count back 9. What number do you land on? (9)
6. What number comes next- 5,10,15,20 ? (25)
7. What is 8 less than 12? (4)
8. Which is larger 17 or 15? Put a ring around the correct number on your sheet (17)
9. Fill in the missing number. ($10 = \text{pencil} + 6$) (4)
10. How much must I add to 15p to make 20p? (5p)

Year 1 Test 10
Answer Sheet

Name:

Date:

1.	13 20 15 19 17	6.	
2.	11 14	7.	8 less than 12 is
3.	The difference between 10 and 3 is 	8.	17 15
4.		9.	10 = +6
5.	<hr/> 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 18 count back 9 is 	10.	 p

Test 11

Listen carefully to each question. I will read each question twice before you write the answer.

10 Second Response

1. What is the total of 6, 3, and 4? (13)
2. Write 2 numbers with a sum of 9.
3. There are 10 houses in our street 7 of them have blue doors. How many don't have blue doors? (3)
4. Write 2 numbers with a difference of 2.
5. Find 2 ways to make 5.
6. 7 is 1 more than. What number? (6)
7. Write the next number. (15, 17, 19, 21,) (23)
8. What is the sum of 10 and 6? (16)
9. What is 4 less than 14? (10)
10. Write the next odd number 1,3,5,7,? (9)

Year 1 Test 11
Answer Sheet

Name:

Date:

1.	6,3,4 	6.	
2.	 + = 9	7.	15 17 19 21
3.	 houses don't have blue doors	8.	
4.	 	9.	4 less than 14 is
5.	 = 5 = 5	10.	

Year 1

Test 12

Listen carefully to each question. I will read each question twice before you write your answer.

10 Second Response

1. What number comes next? 3,6,9,12,? (15)
2. Double the number in the box. Write your answer in the circle. (12)
3. What do I have to add to 8p to make 16p? (8p)
4. An ant has six legs. How many legs do 2 ants have altogether? (12)
5. 5 lots of 2 (10)
6. A table has 4 legs. How many legs on 2 tables?(8)
7. An apple costs 5p a banana costs 4p. What is the total cost? (9p)
8. Write 19 using the word. (nineteen)
9. 16 minus 10 is?(6)
10. Count the balloons. How many more do you need to take 20? (6)

Year 1 Test 12
Answer Sheet

Name:	Date:
--------------	--------------

1.		6.	 2 chairs have legs
2.	<div style="border: 1px solid black; display: inline-block; padding: 5px; margin-right: 20px;">6</div> 	7.	 4p 5p p altogether
3.	 p	8.	<div style="border: 1px solid black; width: 100%; height: 60px;"></div>
4.	 2 ants have legs	9.	16 minus 10 is
5.		10.	88888 88888 88888