
Official
Cambridge
Exam
Preparation

—liv,

I

OfficiaL
Cambridge

CAMBRIDGE 1.ao

Al
Movers

Trainer
Two practice tests without answers

Cambridge University Press
www.cambridge.org/elt

Cambridge Assessment English
www.combridgeenglish.org

Information on this title: www.cambridge.org/978 1 108585118

© Cambridge University Press and UCLES 2019

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2019

20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in Dubai by Orienta[Press

A catalogue record for this publication is available from the British Library

ISBN 978-1-108-58511-8 Student’s Bookwith Audio download

The publishers have no responsibility for the persistence or accuracy of URLs
for external or third-party internet websites referred to in this publication, and
do not guarantee that any content on such websites is, or will remain, accurate
or appropriate. Information regarding prices, travel timetables, and other factual
information given in this work is correct at the time of first printing but the
publishers do not guarantee the accuracy of such information thereafter.

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material
and are grateful for the permissions granted. While every effort has been made, it has
not always been possible to identify the sources of all the material used, or to trace all
copyright holders. If any omissions are brought to our notice, we will be happy to include
the appropriate acknowledgements on reprinting and in the next update to the digital
edition, as applicable.

The authors and publishers would like to thank the following contributors:

Page make up, illustration and animations: QBS Learning

Squirrel character illustration: Leo Trinidad

Cover illustration: Dan Widdowson

Author: Trish Burrow

Audio production: DN and AE Strauss Ltd and James Miller

Editor: Alexandra Miller

Contents

Acknowledgements 2

Al Movers

Test 1 Training and Exam Practice

Listening

Reading and Writing

Speaking

Test 2 Exam Practice

Listening

Reading and Writing

Speaking

LI

17

37

43

50

62

3

Vocabulary: Movers names

1 Listen to your teacher say the names and point.

Zoe

Charlie Daisy

Pre-Listening: describing people

2 Look at what the people are doing in Exercise 3. Say two things
about the picture.

Test 1 Training

Jane PeterFred

Jack

Listening Part 1

Paul

c
at the picture i I

while you
listen to the
example.

Think of
3 .i’* Listen to a man and a girl talking about a picture. Point to words you

thpeopIe they talk about. Then listen again and write the names. might hear to describe
the people in the picture.

Describing people

LI Test your partner! Cover your picture and describe the people.

Say what
the people
are doing, .

what they
ate wearing
or what they
look like.

LI

Test 1 Exam practice Listening Part 1

Part 1
— 5 questions —

..i. Listen and draw lines. There is one example.

I.

5

Mary Sam Sally Jim

I

Ii

(r

:V(

*1
•3,

i’LL

I::.
.

Charlie Lily Clare

www.cambridge.org/SageMovers 1

Listening Part 2

Vocabulary: numbers

2

Listen and point. Say the numbers. Then play Bingo!

35 72 63 b’ 73 89 96 52 28 67 38 ‘+1

j.

i.

!jI

i3

bj3

Vocabulary: spelling

I Listen and write the words. Then say the word and spell it out loud.

sWimsjt

o_______

0

0

0

0

0

0

0 Make
sure that
you write
answers that
make sense
in Part 2.

Listening: listening for names, words and numbers

3 I’iii Look at the sentences. Then listen and write the answers.

Visiting hospital

o The family are visiting ... Grandpa

1 Fred wants to show photos of the ... ride.

2 Grandpa hurt his

3 Grandpa is in room number

4 Fred wants to get some

5 Dinner time at the hospital is at

for Grandpa.

6

Test 1 Exam practice Listening Part 2

1

2

3

4

5

Part 2
— 5 questions —

I). Listen and write There is one example

Ii&J!I

V’

www.cambridge.org/SageMovers2 7

Listening Part

H

G

Hobbies

E

D

Vocabulary: groups of words

1 What words do you know? Complete the word webs.

A

forest

In Part 3,
look at
pictures

C
B

A-H and
think what
words the
pictures show before
you listen.

+ /
H

/
Places

D

E

C

F
G

A
B

F

8

Get ready!

2 .‘i:I Mr Snow is talking to Sarah about his family.
What are the people in his family doing now? Listen and tick (V).

0

Listen to all of
the question
before you
write your
tick.

0

1)

his daughter

0

AU B[} c[

his son Au BE CE

his brother A B El CE

1till t
his parents Afl BE CE

9

Part 3
— 5 questions —

ii Mr Bath is telling Jill about things he got in different
places. What did he get in each place?
Listen and write a letter in each box. There is one example.

Test 1 Exam practice Listening Part 3

F,

I

the village [IJ

the station [J

the bus stop [1

the car park LI

the funfair LI

the supermarket Li

Jo www.cambridge.org/5ageMovers3

cr

\‘

ç’ ‘} 2” \
‘ 3__

1o I’

:JIII

Test 1 Exam practice Listening Part 3

A B

r

C D

E F

\
G H

11

Listening Part 4

1 Look and say what you can see.

2 .ir. Look at the pictures and describe them. Then listen and

tick (V) the box.

0 What does Clare want to eat?

B1

Listen to
all of the
conversation.
Then
choose
the answer.

0 Which T-shirt is Nick looking for?

O What sport does Lily want to do at the sports centre?

A ELi

Listening for specific information

AI C

A B C.

0 What is Kate doing?

C

A B C

12

Part 4
— 5 questions —

Listen and tick (V) the box. There is one example.

Which film does Vicky want to watch?

B

1, iJe

“p.

Test 1 Exam practice Listening Part 4

A B fl
1 Who is Daisy’s father?

cE

-

A

I
flB I]

1

A[J

www.cambridge.org/SageMovers4 13

Test 1 Exam practice Listening Part 4

3 What is Aunt Julia making?

BE

a

I
cfl

4 Where is the kitten now?

5 What is Dan doing?

BLi cE

AD

Afl [2221

AD

14

Listening Part 5

Look at the

you listen.
This helps
you choose
the correct
answer.

Pre-Listening I isternng carefully before you answer

1

Look at the posters (A—D) and say what you can see.
Then listen and write a number in the box. Which poster are
the people talking about?

-—--I

A[O] B[J

D HI
Listening for specific information

2 Listen and colour and write. Colour four pictures and
write one word.

HA

You hear the
conversation
two times.
Remember
to write
one word
and to colour four
things in the picture.

15

Test 1 Exam practice Listening Part 5

Part 5
— 5 questions —

IJ Listen and colour and write. There is one example.

va

16 www.cambridge.org/5ageMovers5

In Part 1,
the answers
are nouns
like kitten
or swimsuit.
Learn the
nouns on
the Movers
word list.

O InPartl,the
sentences
have Starters
and Movers
verbs in
them.
Practice copying
words carefully.

Reading and Writing Part 1

coat

cinema

milkshake

lie I U

lamp

1 Put a circle around the word that is wrong.

O Things you wear:

o Places:

o Food and drinks:

o People:

O Things in the home:

2 Look at the picture and write the words from Exercise 1 on the lines.

market

bat

pop star

blanket

helmet

DVD

pasta

driver

towel

scarf

café

sandwich

farmer

sky

‘Kangaroo Caf
café

il

Grammar: verbs

C

3 Read the sentences. Then complete the sentences with words
from the box.

is like moves put takesbe buy cook drive go

O Farmers

feeU
9row food in fields and some also

their animals there.

upstairs and downstairs in a lilt. It

slowly.

o Some people

sometimes

o A driver sometimes you to school. They can

a car, bus or train.

o Some people a blanket on their bed when it

cold.

O You can fruit and vegetables in a market. Many

people shopping there.

o You must careful when you

pasta because you use hot water.

Test 1 Exam practice Reading and Writing Part 1

j

a basement

SCHOOL BUS

L

I!I’.

L_J ii NH ITICF

‘1H H
a balcony ! -!

Part 1
— 5 questions —

Look and read. Choose the correct words and write them
on the lines. There is one example.

a dentist

:

Supermake

a supermarket

a library a doctor
—rr:— - I

Example

This person works in a hospital and helps people who are ill.

Questions

o You can sit and read books in this place.

o This takes people up or down to different floors in a building.

o Go and see this person if your teeth hurt.

O You can buy all kinds of food here.

0 This is part of a building that is under the ground.

a doctor

18 www.cambridge.org/SageMovers6

Reading and Writing

Responses to questions

1 Read the sentences. Then write the correct answer from the
phrases in the box.

(‘i love them. It’s opposite the bus station. I’ve got some juice.
Look, there are some in this comic. -Se-do-f!- That’s a great

Jdea! Yes, I went with my aunt.

o i love playing tennis.

o Let’s go to the park.

o Did you go to the cinema?

o Where is the new bookshop?

o Shall I get some drinks?

o Do you like noodles?

o i really like stories about aliens.

hT—i’CiF

2 Read the questions. Choose the correct answers. Say why the
other answers are wrong.

o What did you do at the weekend? I played /-p4i-/-p4.ay-football.

o Who is your favourite pop star?

O What’s the matter, Mary?

o Where is your bag?

o When do you go swimming?

He plays the guitar. / Daisy Watson. /

Their songs are great.

She’s got a cough. I He’s sick today. /

My foot hurts.

It’s blue and white / in my bedroom I

got my books in it.

On Thursdays. I At the pool. I With my sister.

Your turn’

3 Read the conversations. Write a word in the gaps.

0 What did you do on Friday?

o i to the sports centre.

O I played / boigb computer games.

o I watched I saw a film on television.

o Which is your favourite story?

OThe story

o i like the pirate story

O Pirate stories my favourite.

o How about buying a DVD for your brother?

OWhata nice

O He love that.

o Yes, he watching films.

o Let’s go to the park this afternoon.

o OK, we play football.

O I bring my football?

o Do you to play football?

In Part 2,
look at the
questions
and answers.
Do they
match and

make sense?

So do I!

pirates is good.

Test 1 Exam practice Reading and Writing Part 2

Read the text and choose the best answer.

Part 2
— 6 questions —

L :•%

What did you do yesterday, Vicky?

A I’m riding a horse.

B I’m going riding.

© I had a riding lesson.

Questions

0 lack:

Vicky:

Did you wear a helmet?

A No, it isn’t.

B Sodol.

C Yes, I had to.

Example

Jack:

Vicky:

20 www.cambridge.org/SageMovers7

Test 1 Exam practice Reading and Writing Part 2

Where did you ride?

A After school.

B Around the field.

C At the weekend.

Which horse did you ride?

A It’s called Mr Jim.

B You would like it.

C They were all grey.

Who helped you?

A Dad and my teacher.

B Shall I help you?

C We could do it.

Was it easy to ride a horse?

A No, I can’t.

B No, you weren’t.

C No, it wasn’t.

I’d

A

B

C

love to ride a horse, too.

I went riding, too.

Well, come with me.

It’s where I go.

0 Jack:

Vicky:

0 Jack:

Vicky:

0 Jack:

Vicky:

O Jack:

Vicky:

0 Jack:

Vicky:

21

Vocabulary different kinds of words

I Look at the words and write them in the correct group.

afraid ke coats cold danqero
drive

ri
forest fqhtened hospftal-1he&

Things I Actions I Adjectives

2 Read the first two sentences of the story. What is it about? What
do you think happens next?

Sally and Peter ride their bikes most weekends. Last Saturday it was
very cold.

Now read all of the story. Were you right?

Sally and Peter ride their bikes most weekends. Last Saturday it was

very cold. The children asked, ‘Mum, can we go to the forest near the

lake on our bikes?’ Mum said, ‘No, there is lots of ice on the roads

— it’s dangerous.’ Dad said, ‘Let’s look on the internet and see what

you can do today.’ The family looked at the town website to find out

something different to do. Peter said, ‘Look! There’s a new place on

Island Road where we can go ice skating.’ ‘Let’s go there!’ said Sally.

‘OK, get your coats, hats and scarves,’ said Mum. ‘You need to wear

warm clothes for skating.’ ‘OK, Mum,’ said the children. ‘Shall we wear

the sweaters Grandma and Grandpa bought us?’ ‘Yes, do that,’ said

Mum. ‘And I can drive you to see them on the way home. They always

love seeing you,’ added Dad.

readastory,
think what L
can happen
next.

Test 1 Training Reading

O Whenyou
learn a
new word,
learn what
kind of
word it is
and what words go
before and after it.

blanket laughed afraid

tanding t

22

Test 1 Training Reading and Writing Part 3

Now answer questions 1—5.

o Where did Sally and Peter want to go? thfort
o Why did their mum say they couldn’t go out on their bikes?

o Where did they look for ideas for something to do?

o What do they choose to do?

O What clothes did the children’s mum say they should wear?

o Who is Dad going to take the children to see?

3 Read the story again. Then write words from Exercise 2 below the
pictures.

7

f
14 Put the words in order to make possible names for the story. Then choose the best name

for the story. Tick (v’) one box.

o new / rides / Grandpa I bike / his

o in / town / Ice I the / skating

Othe/ lake/Ice/on

1 2 3

4

ii
5 6

8 9

23

Test 7 Exam practice Reading and Writing Part 3

Part 3
— 6 questions — ‘IIJL

Read the story. Choose a word from the box. Write the
correct word next to numbers 1—5. There is one example.

Peter loved going for long walks with his father. Last week, they

went to a small lake.

‘Can we swim here?’ Peter asked.

‘Sorry, Peter. The water’s too (1) ,‘ his father said.

There was a loud noise, which came from the (2) opposite

the lake. ‘What’s that, Dad?’ Peter asked.

‘Is it a waterfall, Peter? It’s very noisy,’ Peter’s father said.

‘Yes, Dad! I think it is. Come on! Let’s go and find it.’ And they did!

Peter and his father (3) on to the rocks, took off their boots

and socks and put their feet into the water. ‘We can swim in this pool,’ Peter’s

father said. ‘The water’s great! And well done! You are the one who found

this brilliant place. Let’s (4) Mum a quick message.’

Peter smiled. ‘OK. Let’s have our (5) here, too, Dad,’ he said.

‘Where are the sandwiches?’

24 www.cambridge.org/SageMovers8

Test 1 Exam practice Reading and Writing Part 3

(6) Now choose the best name for the story.

Tick one box.

Dad’s funny message

An exciting new place

Peter swims in the lake

Example

j SEND

I

walks text thirsty

‘I

headache picnic

cold climbed top

25

1 Read and choose the correct word to complete the sentences.
What is the animal or place?

o Some blue whales are longerfi/ after / into three buses!

o They have strong legs but / because / then they can’t run.

o They are smaller then I that / than most whales and have

small teeth.

o There is / are I was 350 kinds of these birds in the world.

O Some of these animals can jumps /jump /jumping between trees.

o This animal live I lives I living in the jungle and can run and

swim. It is orange and black.

Lions come from Africa and are the second (0) bigest cat in

the world. They are the only cats (1) live in groups.

They live in groups of (2) than ten lions, and

sometimes there are 40 of them! Lions eat other animals and they

often catch (3) at night. They eat young elephants,

crocodiles and sometimes hippos. Lions like (4) and

sleep for 1 6—20 hours a day on the ground or in a tree. Mother lions

have two or three baby lions, called ‘cubs’ and the other mother

lions (5) to look after them.

(biest help more sleeps sleeping that them then D
26

Test 1 Training Reading and Writing Part 4

2 Read the text and think what kind of word goes in the gaps. Then
choose a word from the box. There are two extra words. ‘ In Part 4,

look at the
words
before and
after the
gaps to
help you

. decide what the
missing words are.

I.

Test 1 Exam practice Reading and Writing Part 4

Part4 -

— 5 questions —

Read the text. Choose the right words and write them on the lines.

Example

1

2

3

LI

5

Bats

Bats are small animals that live in different countries of the world. There

are hundreds of different kinds but kind of bat can fly. Many bats

live in trees or roofs, but some live inside mountains. Most bats sleep in the day and

look for their food night. Some bats eat fruit, but

eat spiders and flies. Some bigger bats eat mice.

flying, they have to listen very carefully with their ears

with their eyes.

When bats

because they don’t see very

Example

0
0
0
0
0

These

both

into

another

are

well

There

every

near

everyone

have

better

www.cambridge.org/SageMovers9

Them

this

at

lots

do

worse

27

C her

in the field,’ asked

to make dinner

Test 1 Training

Grammar nouns, pronouns and possessive adjectives

Reading and Writing Part 5

1 Read the sentences and complete them with the words from the box.

him 41. it their them They
In this part,
learn to
recognise ‘
which words
are referred
to when
we use
pronouns and
possessive adjectives.

O Then the cow started to run after them. ‘Look out! It is

very fast!’ said Daisy.

o The family sat down by the river and had a picnic. were

very hungry after walking all morning.

o Jim took his new camera to the beach. He took some fantastic

photos with

o Dad told to take their helmets with them.

O The children didn’t do homework so the teacher wasn’t

very happy.

o ‘Where is your grandpa? I can’t see

Grandma.

o Sue looked for tablet, then she found it in the dog’s bed.

Exam strategy say the sØrne thing in a derent way

In Part 5, the
words you use
to complete
the sentences 1
are always in
the story and
you copy 1,2
or 3 words.

2 Read the sentences from different stories. Colour the words in them
that you can use to complete the second sentences. Then write in
the gaps.

O On Friday the family ate breakfast in the garden.

The family had breakfast in the garden on Friday

o Last week, Sam’s dad said, ‘Let’s go to the new shopping centre.

I would like to buy a new coffee machine.’

Sam’s dad wanted to buy a new at the

shopping centre.

o It snowed a lot on Thursday, so Bill’s school was closed.

Bill couldn’t go to on Thursday, because it

snowed a lot.

o ‘I’d like to make meatballs for dinner, but we haven’t got any

meat!’ said Vicky’s mum.

Vicky’s mother needed to buy

that day.

O ‘I know a very good website where we can buy some new shoes,’

said Fred.

Fred knew a where you could buy new shoes.

o ‘Thanks, Mum and Dad,’ said Matt. ‘My birthday party was brilliant.’

Matt thanked his parents for a birthday party.

28

lest 7 Training Reading and Writing Part 5

3 Look at the pictures. What do you think happens in the story?
Read the story and complete the sentences.

Zoe’s family lived in an apartment in the city centre, but

in the school holidays she went to see her grandparents

on their farm in the countryside. Last Saturday, Zoe’s

parents drove her there. Zoe was very happy. ‘I’d like

to feed the baby goats! When she texted me last week,

Grandma told me there are ten of them this year!’

Where was Zoe’s apartment? in t_cftycptre
Where did Zoe go in the school holidays?

rrpcpqrZfqrrr

Questions •

o How did Zoe s grandma tell her there were lots of baby t, øi
l

animals this year7 L___”o What was Zoe happy about feeding?

They were surprised when they got to the farm and

saw there was nothing in the garden where Zoe’s

grandparents grew carrots and peas. ‘Some animals ate

all the vegetables!’ Said Zoe’s grandma, ‘I can’t make

vegetable soup for you, like I always do. There were lots

of vegetables in our garden last week and we can’t find

the animals that ate them.’ ‘Well, I want to know which

animals ate all the vegetables!’ said Zoe.

o What wasn’t in the garden when Zoe’s family got to the farm?

o What did Grandma always make for Zoe’s family?

o What did Zoe say she wanted to know?

Zoe found an old cage in one of the farm buildings and she put it in the garden. ‘I think it’s a
hungry goat that is eating all the carrots and peas. Goats like vegetables,’ thought Zoe, so she
asked her grandpa to give her some salad leaves and she put them in the cage. That night Zoe
dreamed about a huge goat that was eating all the vegetables and the flowers, too! In the
morning, Zoe’s grandma said, ‘Zoe, come quickly! I know what was eating all our food now.’
And she showed Zoe a family of rabbits. ‘What naughty rabbits!’ said Zoe.

o What did Zoe put in the cage, so that she could catch the animals that were eating the
vegetables?

Examples

LI

—‘—

29

Test 1 Exam practice Reading and Writing Part 5

Part 5
— 7 questions —

Look at the pictures and read the story. Write some words to complete
the sentences about the story. You can use 1, 2 or 3 words.

Lily’s busy morning

I!IJ!I

i1

Lily really enjoyed learning and loved school. Last Thursday evening she carefully chose the

things she needed for all of her lessons and took her school clothes out of the cupboard and

put them on her chair.

On Friday morning, Lily woke up at six o’clock. She went quietly to the bathroom and had

a shower. Then she put on her school shirt and skirt and went downstairs to make her

breakfast. She liked doing that. She found some bread and grapes and made some hot

chocolate to drink.

Examples

On Thursday evening Lily found everything she needed for school.

Lily woke up at six o’clock on fridaypiorpin

Questions

o After her

0 For her breakfast, Lily ate some

Lily got dressed and went downstairs.

and drank some hot chocolate.

30 www.cambridge.org/SageMovers10

Test 1 Exam practice Reading and Writing Part 5

Lily put her books and pens and pencils in her bag at seven o’clock and then washed her cup

and plate. Then she gave the cat its food. Then she read the answers to some homework

questions carefully. There were no mistakes! Then she read about her favourite animals, polar

bears, on her father’s laptop.

At eight o’clock, her parents came downstairs. They were surprised. Lily had her school

clothes on.

0 Lily fed the

0 Lily looked at the to some questions and read about some polar bears.

0 When Lily’s parents saw their daughter in her school clothes, they were

SI

I

31

Test 1 Exam practice Reading and Writing Part 5

0 had a good idea!

0 Lily was happy. She could learn a hundred new things at the

‘There’s no school today!’ her father said.

Lily’s mother quickly had an idea. ‘We can go to the library this morning. You can learn lots of

new things there!’ she said.

Lily smiled. Mum was right.

32

LI
Li in Part 6,

—I think of
i questions

about the
picture
and how
to answer
them.

2 Match the questions and answers.

A bottle with a message in it. It’s jumping out of the water.

She’s dimbingatree.

Ahecozandsomecl

o Where are the people and animals? They are by a waterfaII

O What can you see in the sky? - -

0 What is the fish doing?

o Who is in the boat?

O What is the man trying to catch?

_____ ____

o What is the boy doing?

o What is the girl doing?

Test 1 Training

Vocabulary

Reading and Writing Part 6

1 Put a tick (v’) if you can see or a cross (X) if you can’t see the things in the picture.

0

clouds

ship

boy

bowl

moon

jellyfish

bottle

helicopter

monkeys

parrots

man

rainbow

tree

girl

woman

Answering questions about a picture

Test 7 Training Reading and Writing Part 6

3 Look at the picture and the mixed up words. Make sentences
about the picture.

garden / day! It’s / sunny / the / a / in

It’s a sUnny day in the qarden.

Think carefully
about the
order of the’
words. In
Part6you
write two
complete
sentences
about the
picture.

o man / and I lemonade / woman I drinking I The / are

O baby / drawing I The us / the I girl

o table / a / on I There’s / book / the

o game / children I are / football / a I of I Two I playing

o swimming I with / in / pool / girls / ball / are I The! playing / a / the

Example

314

Test 1 Exam practice Reading and Writing Part 6

Part 6
— 6 questions —

I1!I

Look and read and write.

Examples

What are the chickens doing? eatin9

Who is driving the tractor? th women

www.cambridge.org/ScgeMoversl 1 35

Test 1 Exam practice Reading and Writing Part 6

Complete the sentences.

o Two of the buildings have got a round

O The boy is wearing a pair of

Answer the questions.

o Where are the rabbits?

O Which animal is crossing the river?

Now write two sentences about the picture.

0

0

_______ _______________

36

Descdbrng differences

1 Look at the two pictures. Put a circle around the four differences.
Then in pairs write sentences. Take turns to describe the differences.

0 Here the girl has got kje_ skates.

Test 1 Training Speaking Part 1

r
iF

Picture 1 Picture 2

o
0

0

0

0 Here the girl has got

0

red skates.

0

0

0

Further practice

0
2 Look at picture 1. Draw five differences in picture 2 and colour it.

In pairs, describe your picture and draw your partner’s picture in
your notebook.

In this part of
the test the
differences
are often
colours, size,
number,
position or activities.

Test 1 Exam Practice Speaking Part 1

Find the differences

/ i

-::______

—
4- _.,

)

I T’

--

:_I

--

%

38 www.cambridge.org/SageMovers1 2

Vi A

Mary and her dad are at home.
Mary is saying, ‘Can we go to
the funfair, Dad? Mary’s father
is saying ‘Yes, we can go this
afternoon.’

Where are Mary and her father?
What ride does Mary want to
go on?
How many people are waiting to
go on the ride?

Who wants to go on the ride again?
How does Mary’s father feel?
What is Mary saying?
What is Mary’s father saying?

or two sentences
about each picture.

0

•1’
H

Jim

39

Test 1 Training

1 Look at the pictures and answer the questions.

Mary goes to the funfair

Speaking

Think of
questions
about the
pictures to
help you
talk about
them. In
the exam, you don’t
see the questions.

Mary

Where are they now?
Is Mary enjoying the ride?
What about her father?

2 Look at the pictures and put them in order 7—4.

The monkeys help Jim

0 In the
exam,
first look
at all the
pictures
quickly
to try to
understand the
story. Then say one

‘I

Test 1 Exam practice Speaking Part 2

Paul’s friends come to help!

Paul

Part 2
IQ—\

‘40 www.cambridge.org/SageMovers13

Test 1 Training

Categonsin9 vocaua

Speaking Parts 3 and 4

1 Look and say the words. Then write them in the table.

I\

4%
UN

laptop

Computers J Parts of the body Sea animals

0
Clothes Places

When
learning
new words
or revising
vocabulary
put words
in groups
that are the
same.

Describing similarities and differences

2 Look at the pictures and complete the sentences.

0

o

ox 4-

\
blue

O The coat, the sweater and the swimsuit are all red

and the scarf is

o These animals are all and the

is

o These places are all and the

is

o You play with these things and you watch

a withthisthing.

You only
have to
give simple
reasons
for the
different
picture.

I
Lii ;

lest 1 Exam practice Speaking Parts 3 and ‘1

Odd one out

Tell me something about your classroom.

IIIr

.JIIJ
\ 4

A- i. -

i
I

E

1.

L

Part 4

c

42 www.cambridge.org/SageMoversl4 I www.cambridge.org/SaqeMovers15

Test 2 Listening Part 1

Part 1
— 5 questions —

Listen and draw lines. There is one example.

Lily Fred Vicky Zoe

h

I

I —

C - -,

Jim Paul Julia

‘43

Example

Who going to see

Questions

Where friend lives:

Which day to go there:

When to go there:

What to do there:

How to travel there:

Test 2

_______________ ___

Listening Part 2

Part 2
— 5 questions —

.H. Listen and write There is one example

Going to a friend’s house

Point

1

2

3

LI

5

in Tree Road

on

at o’clock

by

Test 2 Listening Part 3

Part 3
— 5 questions —

ir Mrs Grace is telling Peter about her birthday presents. What did each person give to
Mrs Grace? Listen and write a letter in each box. There is one example.

—J

her grandson

her uncle

her cousin

her daughter

her granddaughter

her son

LJ

El

El

El

El

El

II I

I

r •

‘+5

Test 2 Listening Part 3

I

G

D

A B

C

E F

H

46

Test 2 Listening Part 4

Part 4
— 5 questions —

.i. Listen and tick (v”) the box There is one example

Which sport is Charlie learning to play now?

1 What does Dad want lane to do?

Ati

AD BE

2 Where is Jack’s red sweater now?

CD

AD B[CD

‘47

lest 2 Listening Part ‘1

3 Which friend is called Clare?

A []

4 Which website is Mum looking at?

5 What is the baby doing now?

‘A
C []

A fl B [j C [j

A [“1 Bfl cfl

48

D 3
U

I
I

Part 1
— 5 questions —

-.

a shark

Test 2 Reading and Writing Part 1

Look and read. Choose the correct words and write them on the lines.
There is one example.

japarrot’

50

Test 2 Reading and Writing Part 1

Example

Onions, beans and peas are examples of these.

Questions

o This can fly and some of them can talk.

o People make this from milk. You can put it in sandwiches.

o This has a large shell on its back and moves very slowly.

O Some people put lemon in this drink.

o This lives in the sea and some people are afraid of it.

51

Part 2
— 6 questions —

Do you like playing the piano, Dan?

Yes, very much.

B Yes, please.

C Yes, I can.

Questions

o Mary:

Dan:

When do you practise?

A Last Tuesday.

B Yes, I have to.

C After school.

Test 2 Reading and Writing Part 2

Read the text and choose the best answer.

Example

Mary:

Dan:

52

Test 2 Reading and Writing Part 2

Where is your piano?

A That isn’t right.

B In the living room.

C It’s on the top.

Is it very difficult to play the piano?

A Yes, but I enjoy it.

B Yes, it’s easy.

C Yes, I’m playing it.

What kind of music is your favourite?

A I like music.

B I like it best.

C I like everything.

How about playing something for me?

A OK, come with me.

B I’m fine, thank you.

C Yes, it was brilliant.

I want to learn to play the guitar.

A You can tell me.

B Sodol!

C It’s not mine.

o Mary:

Dan:

o Mary:

Dan:

O Mary:

Dan:

o Mary:

Dan:

o Mary:

Dan:

53

lest 2 Reading and Writing Part 3

Part 3
— 6 questions —

Read the story. Choose a word from the box. Write the correct word next to
numbers 1—5. There is one example.

Lucy enjoyed reading stories to her brother, Hugo. His favourite

was about an old man who (1) a clever monkey in the jungle to

make banana cakes! The old man had a long beard and funny moustache. Last

Saturday, Hugo said, ‘Why can’t I have a beard and moustache, Lucy?’

‘Because only men can grow those.’

Hugo was (2) when his big sister said that.

On Sunday, Lucy found her paint box. ‘I’ve got a great (3)

Hugo,’ she said.

Lucy carefully painted a black moustache and a beard on her brother’s face.

When she was happy with her work, Hugo looked at his face in the

(4) in the bathroom.

‘Wow!’ he said. ‘I love my moustache and beard, but I can never clean my

face again.’

‘Don’t (5) your face now, Hugo,’ Lucy said. ‘But you must do

that before you go to bed. Sorry!’

54

Test 2 Reading and Writing Part 3

(6) Now choose the best name for the story.

Tick one box

Hugo writes a story

Lucy helps her brother

An old man finds a monkey

El

El

Example

ii
little mirror

I:

—-

_iI
I I -

4

i1t

p....

build

idea sad world

taught sunny wash

55

Test 2 Reading and Writing Part 11

Part
— 5 questions —

Read the text. Choose the right words and write them on the lines.

Example

1

2

3

LI

5

Example in by with

o many any lots

o they them their

o up on off

O jump jumps jumping

o Those Another There

Kangaroos

Kangaroos sometimes get very hungry because they live

countries where the weather is often very hot and dry. The grass and small plants

that kangaroos eat don’t grow well when there isn’t rain!

Kangaroos have two huge feet and two of - legs are long and

strong. They can hop very quickly on these two legs. But kangaroos can’t move

quickly when they walk all four legs. Kangaroos have strong

tails, which help them to . Did you know that kangaroos can

swim too? are four kinds of kangaroo and most live in Australia.

56

Last Monday, they went to the new shopping centre with Alice’s parents to buy some new

clothes. In their favourite shop they saw May Night, a famous pop star! It was very exciting to

see her and Nick and Alice wanted to take some photos of her.

Examples

One of their hobbies was taking photos of ciffrpt pc’pI

Questions

0 Last Monday, Alice’s parents took Alice and Nick to the new

0 The children saw a called May Night in a clothes shop.

Test 2 Reading and Writing Part 5

Part 5
— 7 questions —

Look at the pictures and read the story. Write some words to complete the sentences about
the story. You can use 1, 2 or 3 words.

Who takes the best photos?

Nick and his older cousin, Alice, both enjoyed taking photos of different people. Nick took his

with his camera. Alice took hers with her phone.

Alice was older than her cousin, Nick.

57

Test 2 Reading and Writing Part 5

May laughed and said, ‘OK!’ when they asked her to stand and smile in different parts of

the store.

When they got back home, Nick and Alice looked at their photos on Alice’s laptop.

‘Mine ate fantastic!’ said Alice.

‘Yes, but mine are better than yours!’ said Nick.

o Alice and Nick took photos of May in

o The children looked at the pictures on

of the shop.

when they got home.

0 Nick thought his photos were Alice’s!

58

Test 2 Reading and Writing Part 5

0 Nick saw the photos of May in the

0 Nick was really happy and texted to say all the photos were fantastic.

Alice sent all their photos to a pop music comic that they both read every week. Nick was really

happy when he saw three of his photos and three of Alice’s photos in the comic! He sent a text

to Alice which said, ‘I showed our photos to all of my friends in school this morning. I think we

BOTH take fantastic photos!’

‘Me too!’ Alice said. ‘Hooray! Well done, Nick, and well done me!’

59

Part 6
— 6 questions —

Examples

How many islands are there?

What’s the weather like?

60

two

sunny and WIPdy

Test 2 Reading and Writing Part 6

Look and read and write.

Test 2 Reading and Writing Part 6

Complete the sentences.

o There is some

o The dolphins are grey, pink and

Answer the questions.

o Where are the three shells?

0 Who is jumping into the sea?

in an old box under the sea.

Now write two sentences about the picture.

0

0

61

Test 2 Speaking Part 1

Find the differences

62

Test 2 Speaking Part 2

Learning about trees!

2

63

Test 2 Speaking Part 3

Odd one out

A

I —-

rt
L

—— —

%

I
V

/</I

64

Ths Mini Trainer provides gentle, focused exam preparation for

[Al Movers, helping to build confidence in young learners

.WhatsInside?

Experts together
Our aim is to deliver the materials you tell us you need.
Exclusive insights from test development and candidate
performance guarantee expert content. The result is a unique
Exam Journey in each course, ensuring every student is ready
on exam day. From skills development to exam tasks, language
discovery to real-world usage, we create better learning
experiences, together

A2 Flyers

Al Movers -

PreAl Starters

120-139

100-119

80-99

CAMBRIDGE
UNIVERSITY PRESS

I
Cambridge Assessment

Eng1ish

44

OfficiaL
Cambridge
Exam
Preparation

Experience
‘J 978—1—108—56382—6

UN Nj9 “781108563826>

