
LEVELS

3–5

KEY STAGE

2

Ma
20

14
Mathematics tests

Paper 2
Calculator not allowed

First name

Middle name

Last name

Date of birth Day Month Year

School name

DfE number

 For marker’s use only

Page Marks

5

7

9

11

13

15

17

19

21

23

Total marks

Page 2 of 24

[BLANK PAGE]

Please do not write on this page.

Page 3 of 24

Instructions

You may not use a calculator to answer any questions in this test.

Work as quickly and as carefully as you can.

You have 45 minutes for this test.

If you cannot do one of the questions, go on to the next one.

You can come back to it later, if you have time.

If you finish before the end, go back and check your work.

Follow the instructions for each question carefully.

 This shows where you need to put the answer.

If you need to do working out, you can use any space on a page.

Some questions have an answer box like this:

For these questions you may get a mark for showing your working.

Show
your

working

Page 4 of 24 20

This scale shows how much Chen weighs.

35 40
kg

How much does Chen weigh?

kg

1

1 mark

1

M01106 weightansee SSM SSM4b2 L3

M01106_2 – 21 October 2013 10:54 AM – Version 1

Page 5 of 24 10

Alfie collected information about the pets owned by children in his class.

Here are his results.

Pet Number of pets
dog 9
cat 12

rabbit 5
fish 15

This bar chart shows the information from the table.

Fill in all the missing labels.

Pet

0

Number
of pets

2a

1 mark

2b

1 mark

2

M01141 pets HD HD2c2 HD1e L3 UAM

M01141_2 – 21 October 2013 10:53 AM – Version 2

Total out of 3

Page 6 of 24

M01500_ triadd Num N3i1 L3

Circle three numbers that add to make 750

 450 350 250 150 50
4

1 mark

4

M01500 – 4 October 2013 1:44 PM – Version 2

 1windmill SSM SSM3b2 L3

Complete this shape so that it is symmetrical about the mirror line.

Use a ruler.

mirror line

3

1 mark

3

M01574 – 21 October 2013 10:58 AM – Version 2

Page 7 of 24

Seb has a box of 120 cubes.

He uses some of the cubes to build a tower.

77 cubes are left over.

How many cubes has he used?

5a

1 mark

Seb has 77 cubes left over.

He builds two more towers.

One tower uses 18 cubes and the other uses 35 cubes.

How many of his 77 cubes has he got left now?

Show
your

working 5bi

5bii

2 marks

5

M01501_cubism Num N4a L3

M01501 – 21 October 2013 11:00 AM – Version 2

Total out of 5

Page 8 of 24 2

In these calculations, each missing sign is a + or a –

Write the missing signs in the circles.

 8 7 6 5 = 2
6a

1 mark

 8 7 6 5 = 4
6b

1 mark

6

M01034 addingham 2 Num N3a1 N1b L3/L4 UAM non-calc

M01034_2 – 3 October 2013 1:20 PM – Version 1

Megan has 7 coins that make one pound.

The coins are of only two different kinds.

What are the 7 coins?

7

1 mark

7

M01512_coin-op Num N4a N1b L3 UAM

M01512 – 29 October 2013 1:52 PM – Version 2

Page 9 of 24 24

The numbers in this sequence increase by 10 each time.

3 13 23 …

The sequence continues in the same way.

Write two numbers from the sequence that add to make a total of 96

 and

8a

1 mark

Explain why it is not possible to find three numbers from the
sequence that add to make a total of 96

8b

1 mark

8

M01056 threeze-up Num N2a2 N1k L3/L4 UAM

M01056_2 – 3 October 2013 1:23 PM – Version 2

Total out of 5

Page 10 of 24 1

Join each fraction to the correct decimal card.

The first one has been done for you.

9

M0101 Num N2f1 L4

9

1 mark

3
5

0.06

3
50

0.6

3
100

0.3

3
10

0.03

M0101_2 – 3 October 2013 1:27 PM – Version 3

Page 11 of 24

Here are four shapes on a square grid.

Write the letters of all the shapes that have exactly two sides
which are equal in length.

10

M01582_side by side SSM SSM2b1 L3

10i

10ii

2 marks

A

C

B

D

M01582 – 3 October 2013 1:32 PM – Version 2

Total out of 3

Page 12 of 24 14

Calculate 32.18 – 7.62

11

1 mark

11

M01046 moot Num N3i2 L4 non-calc

M01046_2 – 3 October 2013 1:33 PM – Version 1

 18

Circle the approximate measurement.

The length of a banana is about …

2 cm 20 cm 2 mm 2 m 20 m

The mass of an apple is about …

2 g 20 kg 200 kg 200 g 2 kg

A glass of fruit juice is about …

2 ml 2 l 20 ml 200 ml 20 l

12

M01104 tuttifrutti SSM SSM4a6 L3

12i

12ii

2 marks

M01104_2 – 8 October 2013 12:54 PM – Version 4

Page 13 of 24

Here is a design of dots and triangles on a square tile.

The tile is turned clockwise to the position below.

Shade the missing shapes in their new positions.

13i

13ii

2 marks

13

M01588_turnado SSM SSM3b1 L4

M01588 – 30 October 2013 10:42 AM – Version 2

Total out of 5

Page 14 of 24

The number in A is twice the number in D.

The number in B is 5 less than the number in C.

The number in D is 10 more than the number in B.

Write the missing numbers in this diagram.

A 50 B

C D

14a

1 mark

14

M01529_boxing day Num N3g N3e2 N3a1 N1b L4 (was L3) UAM

A B

C 50 D
14b

1 mark

Now use the same rule for this diagram.

M01529 – 3 October 2013 4:09 PM – Version 2

Page 15 of 24 M01632_Hamgerber Num N2f3 L4

200 children went on holiday.

10% of the children went to Wales.

25% of the children went to Scotland.

How many more children went to Scotland than went to Wales?

15i

15ii

2 marks

Show
your

working

children

15

M01632_Hamgerber – 3 October 2013 1:44 PM – Version 2

Total out of 4

Page 16 of 24

Amy did a survey of what time people get up on a Sunday morning.

This table shows her results for 150 people.

Time number of people

before 7:00am 13

7:00am to 7:59am 28

8:00am to 8:59am 59

9:00am to 9:59am 36

10am and after 14

Look at the table.

How many people get up at 8am or later?

16a

1 mark

Amy says,

‘Two-thirds of the 150 people in the survey get up before 9am.’

Amy is correct.

16b

1 mark

16

M01623_easylike HD HD2c2, HD1c, HD1h L4/L5 UAM

 Explain how you know.

M01623 – 20 November 2013 9:53 AM – Version 2

Page 17 of 24 M01571_boxer b Num N3e2 L4 UAM

Write numbers in the boxes to make this calculation correct.

50 – = + 10 17

1 mark

17

M01571 – 21 October 2013 11:10 AM – Version 2

Total out of 3

Page 18 of 24

This graph shows how the temperature changed in Liam’s room

one afternoon.

Estimate the temperature at 3:15pm.

 °C
18a

1 mark

Estimate the time when the temperature was highest.

18b

1 mark

How much did the temperature change from 2pm to 2:30pm?
Give your answer to the nearest degree.

 degrees 18c

1 mark

18

M01626_sauna HD HD2c3 L5

pm

1pm

10

15

20

25

2pm 3pm

Temperature
°C

Time

M01626 – 20 November 2013 9:54 AM – Version 2

Page 19 of 24 21

Alfie has two sticks.

He puts them end to end.

80cm

One stick is 10cm longer than the other stick.

How long are the two sticks?

Show
your

working

cm

19i

19ii

2 marks

andcm

19

M01053 sticks Num N4b N1b L5 UAM

Not
actual
size

M01053_2 – 3 October 2013 1:57 PM – Version 1

Total out of 5

Page 20 of 24 1

This diagram shows two identical rectangles on coordinate axes.

20

M0084 SSM S3c L5

Write the coordinates of point A and point B.

A

B

(5, 9) (12, 9)

(12, 3)

y

x

 A is (,) 20a

1 mark

 B is (,)

20b

1 mark

M0084_2 – 29 October 2013 1:57 PM – Version 2

Page 21 of 24

Amy thought of a number.

She added 0.5 to her number and then doubled the result.

Then she subtracted 0.5 and doubled the new result.

Her final answer was 61

What number did Amy start with?

Show
your

working 21i

21ii

2 marks

21

M01554_half measure Num N3a1 L5

M01554 – 21 October 2013 11:14 AM – Version 2

Total out of 4

Page 22 of 24 10

Here is a sketch of a triangle.

It is not drawn to scale.

55°

8.3cm

6cm

6cm

Draw the full-size triangle accurately below.

Use a protractor (angle measurer) and a ruler.

One line has been drawn for you.

6cm

22

M01129 sketchy SSM SSM2c1 SSM4c3 L5

22i

22ii

2 marks

M01129_2_resizetriangle – 20 November 2013 10:01 AM – Version 1

Page 23 of 24 M01547_primark Num N2b6 L5

Fill in the three missing whole numbers in this calculation.

Each number is less than 10

× × = 105

23

1 mark

23

M01547 – 3 October 2013 2:41 PM – Version 2

Total out of 3

20
14

2014 key stage 2 levels 3–5 mathematics: paper 2 – calculator not allowed
Print version product code: STA/14/7038/p ISBN: 978-1-78315-159-2
Electronic PDF version product code: STA/14/7038/e ISBN: 978-1-78315-186-8

For more copies
Additional printed copies of this booklet are not available. It can be downloaded from
www.gov.uk/government/publications.

© Crown copyright and Crown information 2014

Re-use of Crown copyright and Crown information in test materials
Subject to the exceptions listed below, the test materials on this website are Crown copyright or Crown
information and you may re-use them (not including logos) free of charge in any format or medium in accordance
with the terms of the Open Government Licence v2.0 which can be found on the National Archive website and
accessed via the following link: www.nationalarchives.gov.uk/doc/open-government-licence/version/2.

Exceptions - third party copyright content in test materials
You must obtain permission from the relevant copyright owners, as listed in the ‘2014 key stage 2 test materials
copyright report’, for re-use of any third party copyright content which we have identified in the test materials,
as listed below. Alternatively you should remove the unlicensed third party copyright content and/or replace it
with appropriately licensed material.

Third party content
These materials contain no third party copyright content.

If you have any queries regarding these test materials contact the national curriculum assessments helpline on
0300 303 3013 or email assessments@education.gov.uk.

