

Collins

For the
2018 revised
examination

Cambridge English Qualifications

A1 Movers

Three Practice Tests

Anna Osborn

NTV

Công ty TNHH
Nhân Trí Việt

NHÀ XUẤT BẢN TỔNG HỢP
THÀNH PHỐ HỒ CHÍ MINH

Collins

Cambridge English Qualifications

A1 Movers

Three Practice Tests

Anna Osborn

NTV

Công ty TNHH
Nhân Trí Việt

NHÀ XUẤT BẢN TỔNG HỢP
THÀNH PHỐ HỒ CHÍ MINH

Collins Cambridge English Qualifications: A1 Movers – Three Practice Tests

Copyright © 2018 by HarperCollins Publishers Ltd.

Vietnam's edition © 2018 by Nhan Tri Viet Co., Ltd.

This edition is published in Vietnam under a license Agreement between HarperCollins Publishers Ltd. and Nhan Tri Viet Co., Ltd., Vietnam.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner.

Contents

Test 1

Listening	4
Reading & Writing	12
Speaking	26

Test 2

Listening	30
Reading & Writing	38
Speaking	52

Test 3

Listening	56
Reading & Writing	64
Speaking	78

Introduction

The Collins practice tests book for *Cambridge English Qualifications: A1 Movers* helps young learners to prepare for the *Cambridge English Qualifications: A1 Movers* test. These three practice tests reflect the structure and content of the official test, providing authentic practice for students at this level.

The Teacher's Guide and Parent's Guide are available, free of charge, online at www.nhantriviet.com/CollinsYLE. They contain a comprehensive overview of each section of the test, so that teachers, parents and students can become acquainted with the test. They are full of tips and ideas to help students to prepare for the test and they also provide full answer keys, scripts for the Speaking papers and audio scripts of the online recordings. They also include the official *A1 Movers* vocabulary list.

The recordings for the Listening papers, as well as model answers for the Speaking papers, can also be found in the *Audio scripts & Answer Key* booklet. These not only demonstrate the interchange that students can expect in the Speaking papers, but also give students the opportunity to practise speaking in English so that they can be fully prepared and confident about what to expect on the day of the test.

Test 1

Listening

Part I – 5 questions –

Listen and draw lines. There is one example.

Alex

Bill

Nick

Daisy

Sally

Vicky

Tom

Part 2

- 5 questions -

Listen and write. There is one example.

Sports centre homework

- Comes: every Saturday
- 1 Favourite sport:
- 2 Comes to sports centre by:
- 3 Comes to sports centre with: his
- 4 Likes sports centre because: it's
- 5 Name: Mr

Part 3

– 5 questions –

Julia is telling her teacher about her family's weekend. What did each person do?

Listen and write a letter in each box. There is one example.

Mum

Dad

Aunt Zoe

Uncle Fred

Grandpa

Clare

A

B

C

D

E

F

G

H

Part 4

– 5 questions –

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

What's the matter with Paul?

A

B

C

1 Which man is Mary's father?

A

B

C

2 What's Jane doing now?

A

B

C

3 What did Fred have for breakfast today?

A

B

C

4 What work does Sue's mum do?

A

B

C

5 What present did Kim get yesterday?

A

B

C

Part 5

– 5 questions –

Listen and colour and write. There is one example.

Blank page

Test 1

Reading & Writing

Part I

– 5 questions –

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

a whale

a clown

earache

a kitten

a hospital

a teacher

football

a doctor

Example

This person is very funny.

..... a clown

Questions

- 1 You go and see this person when you are not well.
- 2 This is a baby cat.
- 3 You have this when your ears hurt.
- 4 You go to this place when you are not well.
- 5 You kick a ball with your feet to play this sport.

Part 2

– 6 questions –

Read the text and choose the best answer.

Paul is telling his friend Daisy about a film he saw at the cinema.

Example

Daisy: Hi Paul, did you enjoy the cinema?

Paul: A Yes, I have.
B Yes, I did.
C Yes, I do.

Questions

1 **Daisy:** Did you see the new film about lions in the jungle?

Paul: A Yes, I saw a film about pirates.
B No, I saw a film about pirates.
C Yes, I can.

2 **Daisy:** What's the name of the film?

Paul: A It's called *Pirate Island*.
B It's about pirates who find some treasure.
C It was funny.

3 **Daisy:** Was the film exciting?

- Paul:**
- A Yes, it was.
 - B Yes, I did.
 - C Yes, it can.

4 **Daisy:** Did you go with your friend Vicky?

- Paul:**
- A No, she's eight years old now.
 - B No, she couldn't come today.
 - C Yes, she can play the guitar.

5 **Daisy:** Did you go by bus?

- Paul:**
- A No, we went by train.
 - B No, we went on Tuesday.
 - C No, we can't.

6 **Daisy:** How often do you go to the cinema?

- Paul:**
- A I go with my mother.
 - B I go by bus.
 - C I go every weekend.

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.

Last Tuesday, it was very sunny. Vicky went to the park with her mum.

They rode their^{bikes}..... and took a picnic. When they got to the park, Vicky played football with some children. Then Vicky and her mum (1) their cheese sandwiches and drank some orange juice.

“I want to climb (2) now,” said Vicky.

“What a good idea!” said Mum.

“I want to climb the (3) tree!” said Vicky.

“Be careful, Vicky,” said Mum. “That tree is very tall.”

Vicky climbed up the tallest tree, but she couldn’t climb down again.

She (4) “Help me, please, Mum!”

Mum stood under the tree and Vicky jumped into her

(5)

“Thank you, Mum. I can climb up trees, but I can’t climb down again!”

Example

bikes

cold

tallest

trousers

arms

shouted

trees

ate

jumped

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

Tick (✓) one box.

Vicky's exciting day at the park

Vicky can't play football

Vicky and Mum ride bikes

Part 4

– 5 questions –

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

Sandwiches

Example

- You make a sandwich with bread. You can put cheese, fish, meat or saladⁱⁿ..... sandwiches. Children sometimes take sandwiches school with them. People sometimes eat sandwiches when they have a picnic.
- 1
- 2 In 1762, a man called Mr Sandwich the first sandwich, which had meat in it. He was hungry but
- 3 he want to stop playing a game with his friends. He wanted to eat his dinner between bread. The word
- 4 “sandwich” comes from name.
- 5 Now, there are Sandwich Days in some countries lots of people eat sandwiches all day.

Example

1	out of to	off on	in under
2	eating	ate	eats
3	don't	doesn't	didn't
4	her	his	their
5	when	which	who

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.

Jane and Mr Sam

Last week, Jane went for a drive with her parents. They put a big picnic in the car. Dad drove and Jane listened to music. They got to the forest and they went for a long walk. Jane saw a small pink house by a river.

“Whose house is that?” asked Jane. “I don’t know,” said Mum.

They stopped and ate their picnic. Then they sat under a tree and Jane listened to Mum who told her a story.

“There was a little girl called Jane who went for a walk in a forest and saw a nice bear called Mr Sam...”

Jane was very tired. She closed her eyes and slept. She started to dream.

Examples

Jane and her parents went for a drive last *week*

They took *a big picnic* with them.

Questions

1 There was a next to a river in the forest.

2 They sat under a tree and Mum told Jane

“Hello, Jane,” said a nice big brown bear, “my name is Mr Sam.”

“I know,” answered Jane. “My mum told me about you.”

“Would you like to see my house?” asked Mr Sam.

“Yes, please,” said Jane.

Mr Sam showed Jane his small pink house, which was next to a river.

“What a great house!” said Jane.

They went inside and had some cake and milk. Mr Sam gave Jane his old scarf to wear because she was cold. It was purple and white.

“You can take my old scarf home, Jane,” said Mr Sam. “It’s a present.”

“Thank you,” said Jane. “I love it.”

- 3 Jane had a dream and talked to a bear who was called
- 4 Mr Sam took Jane to see, which was next to a river.
- 5 Mr Sam told Jane that she could take home.

Then Jane woke up and said to her mother, "Where did Mr Sam go?"

"Mr Sam isn't here, Jane. He's only in a story."

Jane told her mum that she went to Mr Sam's small house in the forest.

"It was a dream," said Mum. "Come on, let's go home."

Jane was sad because she liked Mr Sam. Then she saw the purple and white scarf, which was round her neck. She looked at the forest again and saw the nice big brown bear behind a tree.

"Goodbye, Mr Sam," Jane said very quietly. "Thank you again for the beautiful scarf."

Mr Sam smiled at her and waved goodbye.

- 6 When Jane, she asked for Mr Sam and her mum said he was only a bear in a story.
- 7 But Jane saw Mr Sam and said goodbye to him.

Blank page

Part 6

– 6 questions –

Look and read and write.

Examples

There are four children in the

..... park.

How many dogs are there?

..... two

Questions

Complete the sentences.

1 The boy who is wearing a scarf is eating a

2 There are six ducks in the

Answer the questions.

3 What is the man with the grey moustache doing?
.....

4 What colour are the girls' kites?
.....

Now write two sentences about the picture.

5

6

Test 1

Speaking

FIND THE DIFFERENCES

PICTURE STORY A New Hat

ODD ONE OUT

Blank page

Test 2

Listening

Part I

– 5 questions –

Listen and draw lines. There is one example.

Anna

Mary

Peter

Kim

Paul

Ben

Sue

Part 2

– 5 questions –

Listen and write. There is one example.

Mrs Jack's weekend

- | | | |
|---|------------------------|--------------------------|
| | Mrs Jack went to: | the mountains..... |
| 1 | She went with: | her Peter |
| 2 | Her friend's house is: | next to Lake |
| 3 | She was there for: | nights |
| 4 | They went for: | long |
| 5 | She went by: | |

Part 3

- 5 questions -

Charlie is helping his mother at home. Where does he put these things?

Listen and write a letter in each box. There is one example.

blanket

laptop

board game

radio

plant

sweater

A

B

C

D

E

F

G

H

Part 4

– 5 questions –

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

What pet does Sally want to get?

A

B

C

1 Where's Alex now?

A

B

C

2 Which is Pat's teacher?

A

B

C

3 What's the weather like today?

A

B

C

4 What's the film that Jane is watching about?

A

B

C

5 Where's Jill's homework?

A

B

C

Part 5

- 5 questions -

Listen and colour and write. There is one example.

Blank page

Test 2

Reading & Writing

Part I

– 5 questions –

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

tea

teeth

a picnic

a moustache

juice

a library

a neck

a supermarket

Example

This is hair that men sometimes have above their mouth.

.....a moustache.....

Questions

1 You can find lots of books in this place.

2 You use these white things inside your mouth when you eat food.

3 You can buy food and other things in this place.

4 This part of the body is between the head and the shoulders.

5 This hot drink is made with leaves which sometimes come in a bag.

Part 2

– 6 questions –

Read the text and choose the best answer.

Peter is talking to his mother about his first day at a new school.

Example

Mum: How was your first day at school, Peter?

Peter:

- A Yes, I can.
- B No, I don't.
- C It was good.

Questions

1 **Mum:** What's your new teacher called?

Peter:

- A She's got long brown hair.
- B She wore a green sweater.
- C Her name is Mrs Field.

2 **Mum:** Do you like her?

Peter:

- A Yes, she's very nice.
- B Yes, she can walk.
- C Yes, please.

3 **Mum:** Is she old?

- Peter:**
- A No, she's nice.
 - B Yes, she's young.
 - C No, she's young.

4 **Mum:** Are there a lot of new children in your class?

- Peter:**
- A Yes, there is.
 - B No, there isn't.
 - C No, there aren't.

5 **Mum:** Did you sit next to your friend Jim?

- Peter:**
- A No, I couldn't because he's in another class.
 - B Yes, I have.
 - C No, I'm not.

6 **Mum:** Do you want something to eat?

- Peter:**
- A Yes, please. I'm thirsty!
 - B Yes, please. I'm hungry!
 - C No, I didn't.

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.

Last Saturday, Mary and Jim went for a drive in the^{countryside}..... with their uncle Sam. It was a (1) day. They saw a beautiful forest and a big mountain. Then they came to a farm.

“Let’s go and see the farm,” said Uncle Sam. “I think it’s open.”

The farmer (2) at them when he saw them.

“Would you like to see some animals?” he asked.

“Yes, please,” said the children.

Mary gave some food to the chickens and Jim gave some water to the cows. Then they all went for a (3) on some brown horses.

“I like all the animals,” said Mary. “But I like (4) best.”

“Me too,” said Jim.

Then they had to go home. They said goodbye to the farmer. They were (5) but very happy.

Example

countryside

horses

tired

drove

smiled

sunny

ride

spider

sang

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

Tick (✓) one box.

The children go for a drive

Chickens are the best

A busy day at the farm

Part 4

– 5 questions –

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

Bears

Example

Bears are big, strong animals^{which}..... eat both meat and plants. They are in different colours and some are big and are small.

1

2 They have hair their bodies.

2

3 Sometimes, they can be loud and angry. they are clever and are good at hiding too. They have four legs

3

4 but they can stand on two back legs when they have to. They can climb and run quickly.

4

5 Bears often in forests or mountains and some live in very cold places in the snow.

5

Example	where	which	when
1	some	any	all
2	in	under	on
3	Because	Than	But
4	my	their	his
5	live	lived	living

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.

Let's find the treasure!

Last Tuesday was an exciting day for Fred and his family. A big lorry came to their old house and took all their things to a new house, which was in a village near the sea. Fred and his parents drove in their car with their dog Ben. When they got to their new house, Fred ran upstairs to his new bedroom.

Fred was very happy because his new bedroom was the best room in the house. It was on the top floor and he could see the sea from his window. He took all his things out of the boxes and put them in his new room.

Examples

Fred and his family had *an exciting day* last Tuesday.

Their new house is *in a village* near the sea.

Questions

- 1 Fred, his parents and their drove to their new house.
- 2 From his new bedroom window, Fred the sea.

Then Fred was surprised to see something white on the wall of his bedroom. He took it down and looked at it carefully.

“What do you think it is, Ben?” Fred asked his dog.

Then Fred understood that it was a map of the garden. There was a big letter “X” on the map.

“It’s a treasure map,” said Fred. “I want to find the treasure! Come on, Ben, let’s go and look in the garden.”

- 3 Fred found a white thing of his bedroom.
- 4 It was the garden, which had an “X” on it for treasure.

In the garden, Fred looked at the “X” on the map and found the correct place under a big tree and next to a plant. But Fred couldn’t see any treasure. Ben put his nose on the ground and looked under the plant. Then the clever dog found an old box and showed Fred.

“Well done, Ben, you found it!” Fred said.

On the box, Fred read the words, “A present for the new boy of the house from the old boy of the house”. Fred opened the box very slowly and saw that there were lots of old comics and toys inside. What a great box of treasure!

- 5 Fred found the right place in the garden under a big tree and a plant.
- 6 Ben found an old box under
- 7 Inside the box were many old

Blank page

Part 6

– 6 questions –

Look and read and write.

Examples

The woman who is wearing a green shirt is drinking someorange juice.....

How many cows are there?three.....

Questions

Complete the sentences.

1 The woman who has got glasses is wearing a red

2 The biggest bird is eating a

Answer the questions.

3 What is the girl in the blue dress doing?
.....

4 What food have they got in their picnic?
.....

Now write two sentences about the picture.

5

6

Test 2

Speaking

FIND THE DIFFERENCES

PICTURE STORY

Clever Fred

Fred

ODD ONE OUT

Blank page

Test 3

Listening

Part 1 – 5 questions –

Listen and draw lines. There is one example.

Bill

May

Tom

Lucy

Jim

Fred

Jane

Part 2

– 5 questions –

Listen and write. There is one example.

Mr Beard's new pet

Mr Beard's pet is a: kitten

1 Colour:

2 Age: weeks

3 Likes to: run and

4 Eats: kitten

5 Name:

Part 3

– 5 questions –

Mrs Lily is telling Jack what her family got at the weekend.
What did each person buy?

Listen and write a letter in each box. There is one example.

Mrs Lily

Mr Lily

Aunt Alice

Sally

Dan

Zoe

A

B

C

D

E

F

G

H

Part 4

– 5 questions –

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

What does Nick want to do today?

A

B

C

1 What part of her body did Pat hurt?

A

B

C

2 What animal did Sally see at the farm?

A

B

C

3 What does Peter want to do on his birthday?

A

B

C

4 What did Mary lose at the park?

A

B

C

5 What does Tom have to drink?

A

B

C

Part 5

– 5 questions –

Listen and colour and write. There is one example.

Blank page

Test 3

Reading & Writing

Part I

– 5 questions –

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

a panda

a scarf

a puppy

socks

a bedroom

a lion

a coat

a basement

Example

This is a big, strong animal that comes from the cat family.

..... a lion

Questions

1 You wear this on your neck when it is cold.

2 This animal is a baby dog.

3 You go to this room in a house to sleep.

4 You wear these on your feet.

5 You go downstairs to get to this part of a house under the ground.

Part 2

– 6 questions –

Read the text and choose the best answer.

Fred is asking his friend Sally about her day.

Example

Fred: Where did you go today, Sally?

Sally:

- A I can play the piano.
- B I like ice cream.
- C I went to Mary's party.

Questions

1 **Fred:** Was it a good party?

Sally:

- A Yes, it was great.
- B Yes, I am.
- C Yes, it did.

2 **Fred:** Were there lots of children there?

Sally:

- A No, there isn't.
- B No, there were only eight children.
- C Yes, it was sunny.

- 3 **Fred:** What did you do?
- Sally:**
- A Yes, it was good.
 - B No, I didn't.
 - C We played games and climbed trees in the garden.
- 4 **Fred:** Did Mary like the present you gave her?
- Sally:**
- A Yes, I did.
 - B Yes, she did.
 - C Yes, she has.
- 5 **Fred:** Did Mary have a nice cake?
- Sally:**
- A Yes, she had a lemon cake.
 - B Yes, I have.
 - C Yes, please.
- 6 **Fred:** Was Mary's grandmother there?
- Sally:**
- A No, she couldn't.
 - B Yes, she was.
 - C She doesn't know.

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.

Yesterday it was sunny and very hot. Jim and Daisy went to the park and played football. Then Jim stopped the game and^{sat}..... on the grass.

“What’s the matter, Jim?” asked Daisy.

“I don’t know,” answered Jim. “But I have a (1) and I’m very thirsty.”

Daisy took her friend to her house because Daisy’s mother was a (2)

When Daisy’s mum saw the children, she (3) them two big glasses of water. “Did you take your hats and some (4) of water with you to the park?” she asked.

“No, we didn’t,” said Daisy.

Daisy’s mum said, “When it’s very hot you must (5) lots of water and you have to wear a hat.” “My head is better now,” said Jim. “But I don’t want to play in the sun again today.”

Example

sat

bottles

hot

headache

hat

gave

drink

threw

doctor

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

Tick (✓) one box.

Playing in hot weather

Jim goes to the doctor

Daisy plays football

Part 4

– 5 questions –

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

Fishing

Example

Fishing is something that lots of different people^{do}..... .

Many people enjoy fishing as a hobby – sometimes they

- 1 the fish home to eat and sometimes they
- 2 put them back the water. Some people
- 3 go fishing as their work and some people go fishing as a
- 4 sport to see who can get the fish.
- 5 Fish are good to eat. But we must careful not to
- 6 take too fish from the sea because in some parts
- 7 of the world, there are not a lot of fish now.

Example	do	don't	does
1	took	take	taking
2	in	on	behind
3	big	bigger	biggest
4	are	be	being
5	any	many	every

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.

The Old Pirates

Last Thursday was Peter's birthday. He had a big party and invited all his friends. They all wore pirates' clothes and played pirate games. Peter had a big birthday cake, which had two pirates on it. Peter got lots of presents but his favourite was a book, which was called *The Old Pirates*.

Examples

It was *Peter's birthday* last Thursday.

Peter invited *all his friends* to a big party.

Questions

- 1 All the children pirates' clothes and played pirate games.
- 2 Peter's favourite present was called *The Old Pirates*.

After his party, Peter sat in the garden and started to read his new book. It was an exciting story about two good pirates. Their names were Black Beard and Brown Beard. Black Beard was taller than Brown Beard and Brown Beard was stronger than Black Beard. They sailed the sea and found lots of treasure. But the pirates were old and they wanted to stop being pirates and live quietly in a nice house with a small garden with beautiful flowers.

“What a great book!” said Peter. “I’m enjoying it. I want Black Beard and Brown Beard to find a nice place to live.”

- 3 Peter read his new book in
- 4 The pirates wanted to in a nice house.
- 5 Peter thought that the new book was

Then a loud lorry stopped outside the house opposite. Peter looked at the lorry and saw two men. They carried big boxes into the house. Both men had beards. The man with the black beard was taller than the man with the brown beard. The man with the brown beard was stronger than the man with the black beard. The two men smiled and waved at Peter. Then they walked into their nice house, which had a small garden with beautiful flowers.

“I think the pirates from my book found their new house,” said Peter.

- 6 Peter saw with beards outside the house opposite.
- 7 Peter thought that the two men were from his book.

Blank page

Part 6

– 6 questions –

Look and read and write.

Examples

There are two green

..... buses.....

What's the weather like?

..... It's cloudy.....

Questions

Complete the sentences.

1 The smallest boy is holding a

2 The woman with long brown hair is giving the baby a bottle of

Answer the questions.

3 How many boys are there behind the woman with the baby?
.....

4 What's the tallest boy doing?
.....

Now write two sentences about the picture.

5

6

Test 3

Speaking

FIND THE DIFFERENCES

PICTURE STORY

Kite Comes Home

Dad

Julia

ODD ONE OUT

