
1

These four people know that there are two of each colour hat but they don t know what
colour they are wearing. They can only see what s in front of them, they aren t allowed to
talk to each other and (rather obviously) can t see through the wall. After a minute or two,
one of them indicates that they know the colour of their hat and are completely sure of it.

How come?

st
a

n
d

a
rd

 s
o

lid
 b

ri
ck

 w
a

ll

2

Use all of

and any of to make

+ ҍ

× ÷ 24

3

111 = 11

112 = 121

113 = 1331

114 = 14641

115 = ?

116 = ?

117 = ?

What s the link?4

2 = 1

Let a = 1 and b = 1

a = b

multiply both sides by a

a2 = ab

subtract b2 from both sides

a2ïb2 = abïb2

factorise both sides

(a + b)(aïb) = b(aïb)

divide both sides by (aïb)

a + b = b

But a = 1 and b = 1 so

2 = 1

What s gone wrong?

5

1 2 5 10
Four people, in various states of fitness, have been trekking all day and come upon a
rope bridge that must be crossed to reach home.

The bridge only holds two people. It is dark and they have just one torch so their only
option is to lead each other across, back and forth, until they are all across.

The fittest person claims they can cross the bridge in 1 minute, the next person in 2
minutes, the next in 5 minutes and the last, who is really unfit, will take 10 minutes.

As each pair crossesthey go at the slower persons speed.

How long does it take them to cross the bridge?
(19 minutes is not good enough)

6

6

13 = 1 63 = 216

23 = 8 73 = 343

33 = 27 83 = 512

43 = 64 93 = 729

53 = 125 103 = 1000

7

8

2454

456

123

876

212

787

+

9

1 3 5 7

9 11 13 15

17 19 21 23

25 27 29 31

33 35 37 39

41 43 45 47

49 51 53 55

57 59 61 63

2 3 6 7

10 11 14 15

18 19 22 23

26 27 30 31

34 35 38 39

42 43 46 47

50 51 54 55

58 59 62 63

16 17 18 19

20 21 22 23

24 25 26 27

28 29 30 31

48 49 50 51

52 53 54 55

56 57 58 59

60 61 62 63

32 33 34 35

36 37 38 39

40 41 42 43

44 45 46 47

48 49 50 51

52 53 54 55

56 57 58 59

60 61 62 63

8 9 10 11

12 13 14 15

24 25 26 27

28 29 30 31

40 41 42 43

44 45 46 47

56 57 58 59

60 61 62 63

4 5 6 7

12 13 14 15

20 21 22 23

28 29 30 31

36 37 38 39

44 45 46 47

52 53 54 55

60 61 62 63 10

Use all of

and any of

to make
24

1 3 4 6

+ ī × ÷

11

Three people share the cost of a
£30 meal by paying £10 each to the waiter.

As he returns to the kitchen the waiter realises
that the bill shouldôve been Ã25 so fetches some

change to give back to the customers. As the waiter
gives the customers their change they give him £2 of

it as a tip, keeping £1 each.

Having each paid £10 and got £1 change, the
customers then realise that theyôve paid Ã27 between

them, the waiter has £2 and this totals £29 instead
of £30. They accuse the waiter of stealing from

them and vow never to return to the
restaurant.

Were they correct to do this?

12

The Bridges of Konigsberg

Can you travel across every bridge and visit every area without crossing any bridges more
than once?

If so, how? If not, why not?

13

The chessboardabove has had the two black corner squares removed.

Is it possible to place dominoes on the board, one domino per two
squares, to cover the board exactly?

If so how? If not, why not?

14

123,123
15

You re on a game show, in the final round. The host offers you the choice of three doors
behind two of which are goats and the other is the star prize. Having chosen one door but
not opened it, the host, who knows what s behind each of the doors, opens another to
reveal one of the goats. You re then given the option to stick with your current choice or to
switch to the other remaining door that is closed.

Should you stick, switch or does it not matter?

16

27 × 11 =

297

2 72+7

2 79

48 × 11 =

528

1

4 84+8

4 82

Two digit multiples of 11

Does this always work? How come? Can you prove it? 17

312 =

2× 30 60
1× 11

Squaring a Two Digit Number Ending in 1.

Why does this work?
Find a method for squaring two digit numbers ending in 5.
Extend to find a method for squaring any two digit number.

30× 30900

961

+

712 =

2× 70 140
1× 11

70× 704900

5041

+

18

Make that Number
Choose a target number (or use the number 50, as below).

The game is to take turns adding any number between one and five
(inclusive) until one of you reach the target number.

The winner is the person who says the target number.

How could you generalise the game?

19

20

Gas

Water

Electricity

21

p2 - 1= 24m
Take any prime number greater than 3, square it and subtract 1.

Is the answer a multiple of 24?
Try again, and again, and again.

Why is that?

22 The circle in the diagram has radius 6 cm.
The rectangle has a perimeter of 28 cm.

Find the area of the rectangle.

23 A school summer fayre has a stall offering two games.

£1 per go

Flip all 10 coins,
if you get 10 heads,

win an ipad (value £400).

£1 per go

Spin all 5 spinners,
if you get 5 fives,

win a Macbook (value £1000).

Which game are you most likely to win?
Which game should the school encourage you to play?

24

3
5

3 + 5 = 8
5 + 8 = 13

8 + 13 = 21
13 + 21 = 34

21 + 34 = 55
34 + 55 = 89

55 + 89 = 144
89 + 144= 233

25

26

37 37 37 37 37 37 37 37 37 37 37 37
37 37 37 37 37 37 37 37 37 37 37 37
37 37 37 37 37 37 37 37 37 37 37 37
37 37 37 37 37 37 37 37 37 37 37 37
37 37 37 37 37 37 37 37 37 37 37 37

27
4mm 4mm

10cm 10cm

4mm 4mm

How far apart are the entries for Aardvark and Zebra?

