

Year 4 – Arithmetic

General marking principles

- Answers should be single values in their simplest form unless the mark scheme says otherwise
- Accept reversed digits provided intention is clear e.g. a reversed 2 must clearly show the characteristics of a 2 rather than a 5
- Do not award the mark if more than one answer is given
- For numbers with four or more digits, accept answers with a comma positioned incorrectly or without a comma. Do not accept a decimal point or an apostrophe

Question	Answer	Marks	Notes and guidance
1	330	1	
2	4	1	
3	450	1	
4	0	1	
5	4,268	1	
6	27	1	
7	227	1	
8	6	1	
9	400	1	
10	8,384	1	
11	66	1	
12	9	1	
13	30	1	
14	1	1	
15	7	1	

Year 4 – Arithmetic

Question	Answer	Marks	Notes and guidance
16	4,795	1	
17	6,082	1	
18	1	1	
19	3,355	1	
20	72	1	

Total : 20 marks