

INTRODUCTORY PAPER

SAMPLE

MATHEMATICS

DO NOT OPEN THIS BOOKLET
UNTIL INSTRUCTED.

STUDENT'S NAME:

Read the instructions on the **ANSWER SHEET** and fill in your **NAME, SCHOOL** and **OTHER INFORMATION**.

Use a pencil. Do **NOT** use a coloured pencil or a pen.

Rub out any mistakes completely.

You **MUST** record your answers on the **ANSWER SHEET**.

Mark only **ONE** answer for each question.

Your score will be the number of correct answers.

Marks are **NOT** deducted for incorrect answers.

There are **5 MULTIPLE-CHOICE QUESTIONS** (1–5).

Use the information provided to choose the **BEST** answer from the four possible options.

On your **ANSWER SHEET** fill in the oval that matches your answer.

You may use a ruler and spare paper.

You are **NOT** allowed to use a calculator.

1. How many frogs are here?

(A) 4

(B) 5

(C) 6

(D) 7

2. What is the name of this shape?

(A) square

(B) circle

(C) cube

(D) triangle

3. $34 - 17 = ?$

(A) 13

(B) 17

(C) 18

(D) 23

4. How long is the snake?

(A) 4 centimetres

(B) 7 centimetres

(C) 9 centimetres

(D) 10 centimetres

5. What time does this clock show?

(A) 6:45

(B) 7:09

(C) 7:45

(D) 9:35

ACKNOWLEDGMENT

Copyright in this booklet is owned by UNSW Global Pty Limited, unless otherwise indicated. Every effort has been made to trace and acknowledge copyright. UNSW Global Pty Limited apologises for any accidental infringement and welcomes information to redress the situation.

PRACTICE QUESTION

What is the missing number?

$2 + 3 = ?$

- (A) 2
- (B) 3
- (C) 4
- (D) 5

Turn your answer sheet over and fill in the correct oval.

THE FOLLOWING YEAR LEVELS SHOULD SIT THIS PAPER:

Australia	Year 2
Brunei	Primary 2
Hong Kong	Primary 2
Indian Subcontinent ¹	Class 2
Indonesia	Year 3
Malaysia	Standard 2
Middle East ²	Class 2
New Zealand/Pacific ³	Year 3
Singapore	Primary 1
Southern Africa ⁴	Grade 2

1 Indian Subcontinent Region: India, Sri Lanka, Nepal, Bhutan and Bangladesh.

2 Middle East Region: United Arab Emirates, Qatar, Kuwait, Saudi Arabia, Egypt, Bahrain, Oman, Turkey, Lebanon, Tunisia, Morocco, Libya, Algeria and Jordan.

3 Pacific Region: Vanuatu, Papua New Guinea and Fiji.

4 Southern Africa Region: South Africa, Botswana, Lesotho, Swaziland, Zimbabwe and Namibia.

© 2017 UNSW Global Pty Limited. Copyright in this document is owned by UNSW Global Pty Limited.

PRACTICE ANSWER

The practice question is on the back cover of the test booklet.

USE A PENCIL to fill in the correct oval.

(A)

(B)

(C)

(D)

DO NOT USE A COLOURED PENCIL OR PEN

The answer is 5. You should have filled in the oval (D).

START

1 (A) (B) (C) (D)

2 (A) (B) (C) (D)

3 (A) (B) (C) (D)

4 (A) (B) (C) (D)

5 (A) (B) (C) (D)

SAMPLE

Your privacy is assured as UNSW Global Pty Limited fully complies with appropriate Australian privacy legislation. Visit www.eaa.unsw.edu.au for more details.

UNSW Global
AUSTRALIA

Question	Key	Strand	Comment	
1	D	Number and Algebra- Number and place value	The Year 2 paper contains some basic content such as counting.	
Australian Curriculum Reference		Foundation	ACMNA001	Establish understanding of the language and processes of counting by naming numbers in sequences, initially to and from 20, moving from any starting point
2	A	Measurement and Geometry- Shape	This item tests basic shape identification skills. The square is intentionally presented at an unusual angle.	
Australian Curriculum Reference		Foundation	ACMMG009	Sort, describe and name familiar two-dimensional shapes and three-dimensional objects in the environment
3	B	Number and Algebra - Number and place value	This item tests two digit subtraction and will be challenging for some Year 2 students.	
Australian Curriculum Reference		Year 1	ACMNA015	Represent and solve simple addition and subtraction problems using a range of strategies including counting on, partitioning and rearranging parts
4	B	Measurement and Geometry- Using units of measurement	This item tests measurement and estimation skills.	
Australian Curriculum Reference		Year 1	ACMMG019	Measure and compare the lengths and capacities of pairs of objects using uniform informal units
5	A	Measurement and Geometry- Using units of measurement	The Year 2 paper contains some more advanced content including telling the time.	
Australian Curriculum Reference		Year 2	ACMMG039	Tell time to the quarter-hour, using the language of 'past' and 'to'

