

		

January 2019		

BMO1 2018–19 REPORT FOR TEACHERS AND CANDIDATES

Marking:

Papers are marked in December by a team of around 50 volunteers – many of whom have sat the British Mathematical Olympiad papers in previous years.

All BMO questions are marked using a "10–/0+" strategy, which requires a candidate to get the crucial part of each solution to qualify for 10– (with minor deductions for omissions/errors), otherwise they are in 0+ territory, when usually only a maximum of 3 marks are available.

Results:

There were 1583 scripts received and the mean score was 15.8. The breakdown of final marks was:

	Mark
	0 – 9
	10 – 19
	20 – 29
	30 – 39
	40 – 49
	50 – 59
	60

	No. of candidates.
	511
	566
	[bookmark: _GoBack]313
	134
	49
	10
	0

The average mark per question was:
	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6

	6.1
	4.7
	3.8
	2.1
	1.4
	0.8

Solutions:

Full solutions to BMO1 (and BMO2) questions will be sent to schools in a booklet in April/May. In the meantime, solutions can be accessed at https://bmos.ukmt.org.uk/solutions/.

Note:

Even the top-scoring students are not always good at reading the instructions on the paper! In order to help the markers, pupils should ensure they:
· write on only one side of the paper
· start each question on a new sheet
· number the questions carefully in a place which is not going to be covered by the staple

The UKMT is a company limited by guarantee (no. 3271283) and a charity registered in England & Wales (no. 1059125)
