

Year 5 Autumn 1 • Problem solving and reasoning

Name: _____

Date: _____

Write your full name
and the date.

For teacher use

Your mark	_____ out of 30
What went well	
How to improve	

- 1 Write in what the **two missing** numbers could be.

$$\boxed{10\,278} < \boxed{} < \boxed{10\,287} < \boxed{} < \boxed{10\,782}$$

- 2 Write the **five** numbers **in order**, from **largest** to **smallest**.

965 908

96590

956 908

965 809

96 950

largest

smallest

- 3 Which of these are **correct**?

Put a **tick** (✓) or **cross** (X) in the box next to each calculation.

a) $1672 + 120 = 1792$

☐

b) $2437 + 520 = 2939$

☐

c) $3957 - 2030 = 1627$

☐

d) $6781 - 340 = 6441$

☐

- 4 Peter has saved **£190**. His grandmother gives him **£50** for his birthday, and he then spends **£80** on some new computer games. How **much** does he have **left**?

Show
your
method

- 5 George says that he **added 48** to **375** in his head.
Explain here how he might have done this and write the answer.

- 6 a) How many **more** than **176** is **220**?

- b) What number is **160 less** than **583**?

- 7 **Match** the **value** of the **digit 7** in each of these numbers to the correct **place value**. The first one is done for you.

- | | |
|------------------|------------|
| a) 27·06 | tens |
| b) 34·073 | ones |
| c) 0·789 | hundreds |
| d) 70·9 | hundredths |
| e) 726·3 | tenths |

- 8 a) What is **added** to **45·673** to make **45·693**?

- b) What is **subtracted** from **7·86** to make **7·76**?

9 Show how to use **doubling** and **halving** to work out the answers.

a)

$$\begin{array}{ccc} 25 & \times & 12 \\ \downarrow & & \downarrow \\ \text{double} & & \text{half} \\ \downarrow & & \downarrow \\ \boxed{} & \times & \boxed{} \\ 25 \times 12 = & \boxed{} \end{array}$$

b)

$$\begin{array}{ccc} 32 & \times & 50 \\ \downarrow & & \downarrow \\ \text{half} & & \text{double} \\ \downarrow & & \downarrow \\ \boxed{} & \times & \boxed{} \\ 32 \times 50 = & \boxed{} \end{array}$$

10 Here is a bus timetable.

Destination	Departs (24 hour clock)	Departs (am/pm time)	Arrives (am/pm time)
Cardiff	07:15	<input type="text"/>	10:20 am
Manchester	<input type="text"/>	6:50 pm	12:10 am
Edinburgh	13:30	<input type="text"/>	10:10 pm

a) Complete the missing **departure** times in the table.

b) How **long** does the journey take to **Cardiff**?

c) Robbie takes the bus to **Manchester** and Lucy the bus to **Edinburgh**.

How many **hours before** Robbie arrives in Manchester does Lucy arrive in Edinburgh?

 hrs

11 Write in the **missing** numbers.

a) $\frac{1}{2}$ km = m

b) $\frac{1}{10}$ m = cm

- 12** a) **Measure** this line to the nearest **mm**.

- b) In the space below, draw a line that is exactly **105 mm** long.

- 13** What is the **perimeter** of this rectangle?

Show
your
method

cm

14 Jane has a **£20** note. She spends **£12.60** on a ticket to the cinema.

a) How much **change** does she get?

b) She then buys a drink for **£1.45**.
How much does she **have left**?

You can use the space below for workings.

15 $712 - 555 = ?$

Circle the correct answer.

167

157

57

Explain how you can work this out in your head.
