Mathematical Problems
1. Daniel bought 24 Harry Potter cards at the shop. Outside, he met Faye, who had 35 cards. How many did they have altogether?

2. who had 57 cards.
2. Adam got 70p off his mum. He went to the shop and bought a 20p mix-up. How much did he have left?

3. A bottle of tomato sauce holds 55ml. Luke used 15 ml on his lunch. How much was left?
4. 4

 Each side of a square measures 6 cm. How long is it all the way round?

 It is 10 o’clock. What will it be in 2 hours time?

6. Miss Nellis’ class has 30 children. Miss Ray’s class has 7 fewer children. How many children are in Miss Ray’s?
7.
[image: image1]
7. What is the sum of 34 and 67?

8. Jake had 20 sweets. He shared them out between 5 people. How many did they get each?

9. What is the difference between these 2 ribbons?

 10. What am I? I am a 3D shape with 6 square faces.

Name______________________________________ Date__________________

--------------------------------------- 23cm

-----------------15cm

