MATHEMATICS ACTIVITIES - GRADE 5 TERM 1 2023
1. What is the total value of digit 4 in the following numbers (2mks)
4056___________________________________________
2. What is the place value of digit 3 in the following numbers (4mks)

a. 3426_________________________________________
b. 7553_________________________________________
3. Work out the following numbers (2mks) 4567+456
4. Write the following numbers in words (4mks)

a. 6702______________________________________________________
b. 3210_______________________________________________________
5. Which is heavier - 10kg of feathers and 10kg of stone (2mks) :_______________________________________________________
6. Ruth bought 457bags of sand and 798bags of cement. How many bags did she buy altogether? (2mks)
7. Work out (2mks) 
5789 4597
8. A grade 5 teacher had 63books to share among 7 pupils equally. How many books did each 8. pupil get? (2mks)______________________________________
9. Convert the following decimal into fractions (2mks)
0.4
10. What is the place value of digit 2 in the following numbers (4mks)

a. 2.4_____________________________________________
b. 7.52_______________________________________________
11. How many quarter kilogram packets are there in half a kilogram? (2mks)
12. Work out (4mks)

a. 46kg 572g x3

b. A grade 5 boy grade 5 pupil had a string 12m 45cm long, he then cut the string into 3 equal pieces. What was the length of each piece?

13. What is the product of 9 and 7 (Imk)
14. Complete the pattern (2mks)
8, 16, 24, ____40,____

15. Murage had sh 100 note. He bought quarter kilogram of sugar at sh 30 and glucose at sh 15. How much balance did he get?
16. A pupil planted 13 rows of trees. Each row had 9 trees. How many trees did she plant altogether?

MARKING SCHEME
1. 4000

2.    

a. thousands

b. ones

3. 5023

4.  

a. six thousand seven hundred and two

b. three thousand two hundred and ten

5. they are equal

6. 1255

7. 1192

8. 7

9. 2/5

10.  

a. ones

b. hundredths

11. 2

12.  

a. 139kg 716g

b. 4m 15cm

13. 63

14. 8, 16, 24, 32, 40, 48

15. 55

16. 117 trees

 

