

Centre Number	Candidate Number	

Pre A1 Starters Listening

There are 20 questions.

You have 20 minutes.


You will need a pen or pencil.

My name is:	
-------------	--

Copyright © UCLES 2018

– 5 questions –

Listen and draw lines. There is one example.


– 5 questions –

Read the question. Listen and write a name or a number.

There are two examples.

Examples

How old is the new girl?


What is the new girl's name?	Kim	


Questions

1	What is Kim's family name?	•••••••••••••••••••••••••••••••••••••••
2	Where does Kim live?	in Street
3	What number is Kim's house?	•••••••••••••••••••••••••••••••••••••••
4	What is the name of Kim's horse?	•••••••••••••••••••••••••••••••••••••••
5	How old is Kim's horse?	••••••


– 5 questions –

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


What animal has Alex got in his bedroom?


1 Which picture are May and Sam looking at?


2 What are Mrs Good's class doing this afternoon?


3 What is Mum's favourite fruit?


4 Which dog is Anna's?


5 What is Lucy wearing?


– 5 questions –

Listen and colour. There is one example.


Pre A1 Starters Listening Marking key

() = Acceptable extra words are placed in brackets
 / = A single slash is placed between acceptable alternative words within an answer

Part 1 5 marks

Lines should be drawn between:

- 1 Lucy girl behind tree
- 2 Jill girl feeding ducks
- 3 Dan boy with kite
- 4 Ann girl reading
- 5 Nick boy on bike

Part 2 5 marks

- 1 W-A-L-L
- 2 S-U-N
- 3 15/fifteen
- 4 T-I-G-E-R
- 5 7/seven

Part 3 5 marks

- 1 B
- 2 A
- 3 A
- 4 B
- 5 C

Part 4 5 marks

- Colour balloon in boy's hand yellow
- 2 Colour balloon between boxes pink
- 3 Colour balloon under table green
- 4 Colour balloon on chair brown
- 5 Colour balloon behind cat orange

Pre A1 Starters Listening

Tapescript

R = rubric Fch = Female child

F = Female adult Mch = Male child

M = Male adult

R Hello. This is the Cambridge English Starters Listening sample test.

[MUSIC]

Look at Part 1.

Look at the picture.

Listen and look.

There is one example.

PAUSE 00'03"

Mch Here's a photo of me and my friends in the park, Miss

Box.

F Oh yes! Who's that? The boy with the cats.

Mch His name's Pat. He's holding one cat in his arms! Pat

loves animals.

F That's good.

PAUSE 00'03"

R Can you see the line? This is an example.

Now you listen and draw lines.

PAUSE 00'03"

[REPEAT FROM HERE]

R One

F There's a girl here, too. She's behind the pear tree!

Mch Yes. She's funny. Her name's Lucy.

F And what's Lucy doing behind that tree?

Mch Sorry! I don't know. Playing a game?

PAUSE 00'05"

R Two

Mch And there's Jill. She's got some bread in her hand.

F Is she giving it to the ducks?

Mch Yes! Jill loves ducks.

F Me too!

PAUSE 00'05"

R Three

F That's a great kite!

Mch Yes, that's Dan's kite.

F Is Dan the boy in the red T-shirt?

Mch Yes, that's right.

PAUSE 00'05"

R Four

F One person is reading. What's her name?

Mch The girl with the book?

Yes.

Mch That's my friend Ann. Reading is Ann's favourite hobby.

PAUSE 00'05"

R Five

F And what's that boy's name? The boy on the bike.

Mch That's Nick. Nick's in my class at school.

F Oh! He's got a nice bike!

Mch I know! It's new. He loves it.

PAUSE 00'05"

R Now listen to Part 1 again.

PAUSE 00'03"

[REPEAT PART 1 WITH ONLY 00'03" PAUSES]

That is the end of Part 1.

PAUSE 00'05"

Part 2.

Look at the picture.

Listen and write a name or a number.

There are two examples.

PAUSE 00'03"

Fch Hello. I'm new in class.

M What's your name, please?

Fch Kim.

M Is that K-I-M?

Fch Yes. Kim.

PAUSE 00'03"

M How old are you, Kim?

Fch I'm 8 today.

M 8 today? Happy birthday!

Fch Thank you.

PAUSE 00'03"

R Can you see the answers? Now you listen and write

a name or a number.

PAUSE 00'03"

[REPEAT FROM HERE]

R	One		PAUSE 00'03"
M	What's your family name, please?	R	What animal has Alex got in his bedroom?
Fch	It's Wall. W-A-L-L.		PAUSE 00'03"
M	Wall? (ha, ha) That's my name, too.	Fch	Mum, Alex has got an animal in his bedroom.
Fch	ls it?	F	What is it? A fish?
M	Yes.	Fch	No, a lizard. Can I have one?
	PAUSE 00'10"	F	OK. But please don't ask for a snake!
R	Two		PAUSE 00'03"
M	Where do you live, Kim?	R	Can you see the tick?
Fch	In Sun Street.		Now you listen and tick the box.
M	Sun Street?		PAUSE 00'03"
Fch	Yes. S-U-N. It's behind the zoo.	[REPEA	T FROM HERE]
M	Oh yes.	R	One. Which picture are May and Sam looking at?
	PAUSE 00'10"		PAUSE 00'03"
R	Three	Fch	This picture's nice, Sam. Who's in it?
M	What number's your house?	Mch	Mum, my grandpa and my cousin, Tom.
Fch	It's 15.	Fch	Where's your dad and your grandma?
M	15. Oh, is it that house with the big garden?	Mch	They're not in this picture, May.
Fch	Yes, it is. And it's got a pink door!		PAUSE 00'05"
	PAUSE 00'10"	R	Two. What are Mrs Good's class doing this afternoon?
R	Four		PAUSE 00'03"
M	What have you got in your bag?	M	Where are your class this afternoon, Mrs Good? At their
Fch	Apples for my horse. I go to see him with my friend.		swimming lesson?
M	What's your horse's name?	F	No, they're in the playground.
Fch	Tiger. That's T-I-G-E-R.	M	Are they playing football?
M	Tiger?!	F	Not today. They're taking photos for our class book.
Fch	Yes, it's a funny name for a horse but I like it.		PAUSE 00'05"
	PAUSE 00'10"	R	Three. What is Mum's favourite fruit?
R	Five		PAUSE 00'03"
M	How old is your horse?	Mch	Mum, can we have this coconut?
Fch	He's seven.	F	Well, they're very nice but I can't open them.
M	Seven?	Mch	What about these oranges?
Fch	Yes. And he can run and jump.	F	OK. They're my favourites. And let's have this pineapple too.
M	Great!		PAUSE 00'05"
	PAUSE 00'10"	R	Four. Which dog is Anna's?
R	Now listen to Part 2 again.		PAUSE 00'03"
	PAUSE 00'03"	Mch	Is that your dog, Anna?
[REPEA	AT PART 2 WITH ONLY 00'05" PAUSES]	Fch	No, my dog's dirty.
	That is the end of Part 2.	Mch	Is it young?
	PAUSE 00'05"	Fch	Yes. My brother's dog is that old one.
	Part 3.		PAUSE 00'05"
	Look at the pictures.	R	Five. What is Lucy wearing?
	Now listen and look.		PAUSE 00'03"
	There is one example.		

		_	_
F	(shouting up the stairs) Lucy, your skirt's on the bed.	R	Three
Fch -	Thanks, Mum but I don't want it. I'm wearing my jeans.	M	Now colour the balloon under the table.
F	And your new T-shirt?	Fch	The balloon under the table? OK!
Fch	Yes. It's great!	M	You can choose the colour!
	PAUSE 00'05"	Fch	Green! I love that colour!
R	Now listen to Part 3 again.	M	Me too!
	PAUSE 00'03"		PAUSE 00'15"
-	PART 3 WITH NO PAUSE AFTER THE QUESTION SAME 00'05" PAUSE AFTER EACH DIALOGUE]	R	Four
	That is the end of Part 3.	M	There's a balloon on the chair. Find that one, please.
	PAUSE 00'05"	Fch	I can see it.
	Part 4.	M	Good. Make that balloon brown.
	Look at the picture.	Fch	OK! I'm colouring that balloon, the one on the chair, now.
	Listen and look.	M	Great!
	There is one example.		PAUSE 00'15"
	PAUSE 00'03"	R	Five
М	Look! It's the girl's birthday today.	Fch	And which balloon can I colour now?
Fch	I can see lots of balloons! I've got my pencils here. Can I	M	The one behind the cat. Colour that balloon!
	colour one?	Fch	Can I make it orange?
М	Yes! A balloon is next to the photo of the family. Colour	M	Yes. Thank you!
	that one, please.		PAUSE 00'15"
Fch	OK. What colour?	R	Now listen to Part 4 again.
М	Make the balloon next to the photo, red.		PAUSE 00'03"
	PAUSE 00'03"	[REPEAT	PART 4 WITH ONLY 00'10" PAUSES]
R	Can you see the red balloon next to the photo? This is an example.	R [MUSIC]	That is the end of the Starters Listening test.
	Now you listen and colour.		
	PAUSE 00'03"		
[REPEAT	FROM HERE]		
R	One		
М	Colour the balloon in the small boy's hand now.		
Fch	Sorry? The balloon in the boy's hand?		
М	Yes. Have you got a yellow pencil?		
Fch	Yes, I have.		
М	Great! Colour it with that pencil, then.		
	PAUSE 00'15"		
R	Two		
М	And can you see a balloon between the boxes?		
Fch	Yes!		
М	Well done! Colour that balloon now, please.		
Fch	What colour for the balloon between the boxes?		
М	Would you like to colour it pink?		

Fch

Yes!

PAUSE 00'15"

Blank page


Centre Number	Candidate Number
00.11.01.10.11.20.	

Pre A1 Starters Reading and Writing

There are 25 questions.

You have 20 minutes.

You will need a pen or pencil.


My name is:

Copyright © UCLES 2018

- 5 questions -


Look and read. Put a tick (There are two examples. ✓) or a cross (
X) in the box.

Examples


These are grapes.


This is a house.


Questions


1


This is a helicopter.


2


This is a clock.


3


These are shells.


4


This is a sock.


5


These are chairs.

- 5 questions -

Look and read. Write yes or no.


Examples yes There are two armchairs in the living room. The big window is open. no Questions 1 The man has got black hair and glasses. 2 There is a lamp on the bookcase. Some of the children are singing. 3 The woman is holding some drinks. 4 The cat is sleeping under an armchair. 5

– 5 questions –

Look at the pictures. Look at the letters. Write the words.

Example


<u>s n a k e</u>


Questions


1


2


3


4


5


- 5 questions -

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

Lizards


Lots of lizards are very small ________animals______but some are really big.

Many lizards are green, grey or yellow. Some like eating (1) _______ and some like eating fruit.

A lizard can run on its four (2) _______ and it has a long

(3) _______ at the end of its body.

Many lizards live in (4) _______ but, at the beach, you can find some lizards on the (5) _______ . Lizards love sleeping in the sun!


– 5 questions –

Look at the pictures and read the questions. Write one-word answers.


Examples

Where are the people?	in the	kitchen
		t
How many children are there?	•••••	two

Questions

1 What are the children playing with?

,


2 What is Mum standing on?

3

Where is the spider? on Mum's _____


Who is pointing? 4

- 5 Where are the children?
- in the _____

Pre A1 Starters Reading and Writing

Marking key

- () = Acceptable extra words are placed in brackets
- / = A single slash is placed between acceptable alternative words within an answer

Part 1 5 marks

- 1 X
- 2 🗸
- 3 /
- 4 X
- 5 /

Part 2 5 marks

- 1 yes
- 2 yes
- 3 no
- 4 yes
- 5 yes

Part 3 5 marks

- 1 duck
- 2 mouse
- 3 hippo
- 4 monkey
- 5 chicken

Part 4 5 marks

- 1 spiders
- 2 legs
- 3 tail
- 4 trees
- 5 sand

Part 5 5 marks

- 1 spiders
- 2 chair
- 3 shoe(s)/slipper(s)
- 4 (a/the) (blonde) girl/sister/daughter
- 5 garden/(back)yard outside door (frame)/(way)

Pre A1 Starters Speaking Summary of procedures

The usher introduces the child to the examiner.

- 1. After asking the child 'What's your name?', the examiner familiarises the child with the picture first and then asks the child to point out certain items on the scene picture, e.g. 'Where's the door?' The examiner then asks the child to put two object cards in various locations on the scene picture, e.g. 'Put the robot on the red chair.'
- 2. The examiner asks questions about two of the people or things in the scene picture, e.g. 'What's this?' (Answer: banana) 'What colour is it?' (Answer: yellow). The examiner also asks the child to describe an object from the scene, e.g. 'Tell me about this box.'
- 3. The examiner asks questions about four object cards, e.g. 'What's this?' (Answer: (orange) juice) and 'What do you drink for lunch?'
- 4. The examiner asks questions about the child, e.g. 'Which sport do you like?'


