

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English

Movers 8

Student's Book

**AUTHENTIC EXAMINATION PAPERS
FROM CAMBRIDGE ENGLISH
LANGUAGE ASSESSMENT**

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English

Movers 8

Student's Book

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107613072

© Cambridge University Press 2013

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 2013

4th printing 2014

Printed in Poland by Opolgraf

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

ISBN 978-1-107-61307-2 Student's Book

ISBN 978-1-107-69089-9 Answer Booklet

ISBN 978-1-107-61785-8 Audio CD

Cover design by Peter & Jan Simmonett

Produced by Kamae Design, Oxford

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does 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 Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Test 1

Listening	4
Reading and Writing	10

Test 2

Listening	24
Reading and Writing	30

Test 3

Listening	44
Reading and Writing	50

Speaking Tests

Test 1	65
Test 2	69
Test 3	73

Test 1

Listening

Part 1

– 5 questions –

Listen and draw lines. There is one example.

Sally

Anna

Paul

Vicky

Bill

Lucy

John

Part 2
– 5 questions –

Listen and write. There is one example.

Things lost in school

What? School bag

1 Colour?

2 Where lost? in

3 What was inside?

4 Child's name? Jill

5 Child's class number?

Part 3

– 5 questions –

What did Tony do last week?

Listen and draw a line from the day to the correct picture.

There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Part 4

– 5 questions –

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

What's Lucy's father doing?

A ☐

B ☐

C ☒

1 Where's the new bird cage?

A ☐

B ☐

C ☐

2 How did Peter go to work today?

A ☐

B ☐

C ☐

3 Which is Tom's favourite sport?

A ☐

B ☐

C ☐

4 What did May buy in the shop today?

A ☐

B ☐

C ☐

5 Where's Sally's grandma?

A ☐

B ☐

C ☐

Part 5

– 5 questions –

Listen and colour and write. There is one example.

Test 1

Reading and Writing

Part 1

– 6 questions –

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

Example

This place is hot and there are lots of different kinds of plants in it.

a jungle
.....

Questions

- 1 You can only see these at night.
- 2 Farms have these. You see cows or sheep in them sometimes.
- 3 This is a place that has a lot of houses, shops and people in it.
- 4 Children who live in very cold places can play in this.
- 5 These are often grey and give us rain.
- 6 You can see these on most trees.

Part 2

– 6 questions –

Look and read. Write **yes** or **no**.

Examples

A whale is behind the big rock in the sea. yes

There are five trees on the island. no

Questions

- 1 A parrot is flying above the boat.
- 2 A girl who has got long hair is running in the water.
- 3 There are two glasses of orange juice on the towel.
- 4 You can see a toy kangaroo between the bag and the ball.
- 5 The woman has a book in her hands and is wearing a watch.
- 6 The weather at the beach is cold, windy and wet.

Part 3

– 6 questions –

Read the text and choose the best answer.

Jim and his uncle are talking about a film.

Example

Jim's uncle: Did you go and see that new film, Jim?

Jim:

- A Yes, it was!
- ☒ B Yes, I did!
- C Yes, you are!

Questions

1 **Jim's uncle:** When did you go?

Jim:

- A Outside the cinema.
- B We went on the bus.
- C On Monday afternoon.

2 **Jim's uncle:** Which cinema did you go to?

- Jim:**
- A He went there.
 - B The one by the park.
 - C It's a kind of place.

3 **Jim's uncle:** So, did you enjoy the film?

- Jim:**
- A It was great.
 - B All right.
 - C I'm fine.

4 **Jim's uncle:** Who did you go with?

- Jim:**
- A Mum and Peter.
 - B He often goes.
 - C There they are.

5 **Jim's uncle:** Were there a lot of people there?

- Jim:**
- A Yes, here they are.
 - B Yes, she goes a lot.
 - C Yes, there were.

6 **Jim's uncle:** And what did you do after the film, Jim?

- Jim:**
- A I'd like to do that.
 - B We had a burger.
 - C You can watch it.

Part 4

– 7 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–6. There is one example.

One day, Mary found a book in the library It was about clowns. She loved the story and she (1) her grandma all about it. 'I want to be a clown now!' Mary said.

'Well, come and look at this,' her grandmother answered and (2) to a big, old box. 'Open it, Mary,' she said.

Inside the box, there were lots of clothes. Mary took them out. She put on the biggest shirt and the longest trousers and a hat with flowers on it.

Then Grandma coloured Mary's nose with red (3)

She also gave Mary some black shoes and one yellow and one purple (4) to wear.

'Now go and look in the big (5) in my bedroom, Mary,' she said.

Mary went up the (6) to her grandmother's room and looked at her face and clothes. She laughed and said, 'I AM a clown now!'

Example

library

mirror

busy

dropped

sock

pointed

paint

stairs

told

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

Tick one box.

Grandma's book for clowns

☐

Mary and the clown's clothes

☐

A clown comes to school

☐

Part 5

– 10 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. There are two examples.

Sally and Lucy go shopping

Sally had a best friend and her name was Lucy. The girls both liked playing tennis but their favourite hobby was dancing and they had lots of great CDs. On Saturdays, they often went to the shops in town with Sally's big sister. Sometimes they bought new jeans or T-shirts there.

Examples

Sally's best friend is called Lucy

The two friends liked playing tennis.

Questions

- 1 Sally and Lucy liked best.
- 2 The girls often went shopping on
- 3 went to the town with Sally and Lucy.

One morning, Sally said to her dad, 'It's Lucy's party on Sunday. Can I have a new dress to wear for it?'

'Yes!' he said. 'But you never wear dresses, Sally!'

'Well, it's easier to dance in jeans,' she answered. 'But I'd like a dress for the party.'

'There's a market today,' he said. 'We can go and find you a dress there.' And they did. Sally's dad bought her a beautiful white one.

- 4 Sally talked to about Lucy's party.
- 5 Sally wanted to wear a to the party.
- 6 Sally went shopping at the that day.
- 7 The colour of her new dress was

On Sunday afternoon, she went to the party at Lucy's house in her new dress. Lucy saw Sally and Sally saw Lucy and they both started to laugh. 'We always wear jeans and T-shirts!' Sally said. 'But today we're both wearing dresses! Where did you buy yours?' 'At the market on Wednesday,' Lucy answered. 'And you?' 'At the market on Wednesday, like you!' laughed Sally. 'And I bought this for you there too.' 'Oh great! A CD! Thanks!' said Lucy.

- 8 The birthday party was on Sunday afternoon at
- 9 Both girls bought their dresses on from the market.
- 10 Sally gave Lucy for her birthday.

Blank Page

Part 6

– 5 questions –

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

Lions

Example

Lions are a kind of big cat. They live in

hot places. They are very strong animals and they can run

very quickly. They have very big teeth because they only

1 meat.

Lions like sitting on the ground or on rocks, and

2 in the sun. But because lions must

3 drink water day, you can sometimes

4 see next to a river. Smaller cats

5 not like being in water, but lions often

play or go swimming in it.

Example

at

in

on

1

eating

ate

eat

2

sleeps

sleeping

slept

3

every

any

another

4

it

him

them

5

do

have

are

Part 2

– 5 questions –

Listen and write. There is one example.

Dance lessons for Daisy

Where? at school

1 In which classroom?

2 On which day?

3 With which teacher? Mrs

4 Take to first lesson:

5 Come home by:

Part 3

– 5 questions –

What did John do last week?

Listen and draw a line from the day to the correct picture.
There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Part 4

– 5 questions –

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

What's Tony doing?

A ☐

B ☒

C ☐

1 What did Jane buy yesterday?

A ☐

B ☐

C ☐

2 What was Jack's dream about?

A ☐

B ☐

C ☐

3 Where's Peter's mouse?

A ☐

B ☐

C ☐

4 Which person is Kim?

A ☐

B ☐

C ☐

5 What did Mr Rice find in his car?

A ☐

B ☐

C ☐

Part 5

– 5 questions –

Listen and colour and draw. There is one example.

Test 2

Reading and Writing

Part 1

– 6 questions –

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

Example

We read these to learn things or to enjoy stories. *books*

Questions

- 1 These come from chickens. We cook them and eat them.
- 2 These often have music on them. We listen to them.
- 3 This animal flies at night. Some people are afraid of it.
- 4 People eat these vegetables. They are orange.
- 5 This animal is long and thin and it doesn't have any legs.
- 6 You find this yellow fruit on trees.

Part 2

– 6 questions –

Look and read. Write **yes** or **no**.

Examples

There are two comics on the bed. yes

The child on the balcony is holding a doll. no

Questions

- 1 There is a rainbow behind the tree.
- 2 The girl who has got long hair is sleeping.
- 3 The smaller toy kangaroo is wearing a red scarf.
- 4 The monkey is sitting between a plant and a bear.
- 5 There is a black sweater under the chair.
- 6 On the table there is a glass of fruit juice.

Part 3

– 6 questions –

Read the text and choose the best answer.

Tom and his dad are on holiday in the forest.

Example

Dad: Have you got your coat?

- Tom:**
- (A) Yes, I have.
 - B Yes, I did.
 - C Yes, I can.

Questions

1 **Dad:** Do you want to walk to the river?

- Tom:**
- A Good idea.
 - B See you.
 - C Me too.

2 **Tom:** How about taking some sandwiches to the river?

Dad: A It was beautiful.
 B I enjoyed that.
 C OK, great!

3 **Tom:** Look at those fish! They're very big!

Dad: A Yes, they are.
 B Yes, it is.
 C Yes, they do.

4 **Tom:** Can I go fishing now, Dad?

Dad: A Every afternoon, Tom.
 B Last time, Tom.
 C After the picnic, Tom.

5 **Tom:** This is a nice place, Dad. Let's have the sandwiches here.

Dad: A You weren't here.
 B OK, here they are.
 C He can eat it here.

6 **Tom:** I love this place. I don't want to go home!

Dad: A Sorry, we have to go back tomorrow!
 B But we had to go before that.
 C Thanks, we can go then.

Part 4

– 7 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–6. There is one example.

Last Saturday, Paul went to his grandparents' house in the country. It was a *sunny* day.

First, Paul had a (1) in his grandparents' swimming pool. After that, he was very hungry. He ate the bread and sausages that Grandma made for him, and then wanted more bread. Grandma looked in the cupboard in the (2) but there wasn't any more.

She said, 'Could you go to the shop in the (3) , please, Paul?'

When Paul went into the street, Grandma's friend, Daisy, was there with her horse. He stopped and (4) to her, and she said, 'Would you like to (5) my horse?' 'Yes, please!' said Paul.

He went to the shop on the horse. He bought bread and two big (6), which he gave to the horse. Then he said goodbye to Daisy and walked back to his grandparents' house.

Example

sunny

apples

carried

village

swim

ride

fields

kitchen

talked

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

Tick one box.

Paul's day in the country

☐

Grandpa's horse

☐

Daisy's swimming pool

☐

Part 5

– 10 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. There are two examples.

Peter's holiday

Last holiday, Peter went to his cousin Sue's flat in the city.

On the first morning, the children played table tennis. Then Sue's mum said, 'Can you help me with lunch please?' Sue helped Mum with the food, but Peter did nothing.

Examples

Peter's cousin is called Sue

Sue lives in the city in a flat.

Questions

1 The children played on the first morning.

2 Only helped Mum.

After lunch, Sue washed the dirty bowls. Mum said, 'Peter, can you clean the table?' He said, 'No, I've got a headache.' He went to Sue's bedroom and played.

On the second day, Peter didn't get up. Mum said, 'Peter, Sue! Please come and make breakfast.' Peter said, 'I can't, I've got stomach-ache.' That evening, Mum said, 'Sue, would you like to go to the zoo in the morning?'

Both children said, 'Yes, please!' Mum said, 'But Peter, you can't go, you're not very well.' Peter said, 'I'm fine now.'

- 3 Sue washed some bowls after
- 4 Peter played in
- 5 Peter didn't help to make on the second day.
- 6 Mum wanted to take Sue to

On the third day, Peter got up before Sue and her mum and cleaned the house. When she saw this, Sue's mum was very surprised.

They all went to the zoo. Peter enjoyed looking at the lions, and Sue saw her favourite animals, which were the elephants. They went to a café for lunch and had a very nice day.

- 7 got up first on the third day.
- 8 Sue's mum was because Peter cleaned the house.
- 9 were Sue's favourite animals.
- 10 The family had lunch in a at the zoo.

Blank Page

Part 6

– 5 questions –

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

Whales

Example

Whales live in the sea.

- 1 There big whales and small whales.
- 2 The smallest whale is longer a man.
The biggest is the blue whale and it is very, very long. The blue
- 3 whale is the biggest and loudest animal
- 4 the world! Most whales sing songs to families.
- 5 All whales swim very fast. They move
quickly in the water and they like to jump out of the water.

Example	live	lives	living
1	was	is	are
2	or	than	but
3	in	of	on
4	them	their	they
5	can	be	have

Test 3

Listening

Part 1

– 5 questions –

Listen and draw lines. There is one example.

John Tony Anna Lucy

Peter May Bill

Part 2

– 5 questions –

Listen and write. There is one example.

People who come to our sports centre

Name: Pat Jones

Which sport? tennis

1 Comes here by:

2 When? in the

3 Who with? his

4 Doesn't like:

5 How old?

Part 3

– 5 questions –

What did Ben do last week?

Listen and draw a line from the day to the correct picture.

There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Part 4

– 5 questions –

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

What's Mary doing?

A ☐

B ☐

C ☒

1 Where did Alex walk to today?

A ☐

B ☐

C ☐

2 What has Jack got for lunch today?

A ☐

B ☐

C ☐

3 What kind of pet does Fred have?

A ☐

B ☐

C ☐

4 Which girl is Daisy?

A ☐

B ☐

C ☐

5 What's the weather like at Jane's house today?

A ☐

B ☐

C ☐

Part 5

– 5 questions –

Listen and colour and draw. There is one example.

Test 3

Reading and Writing

Part 1

– 6 questions –

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

Example

This is hair on a man's face.

..... a beard

Questions

1 Children like to read these. They have pictures in them.

.....

2 These are in your mouth and they are white.

.....

3 Most of these have leaves on them and some have flowers.

.....

4 These are films that you can watch on your television.

.....

5 This is part of your body. It is at the top of your arm.

.....

6 These are places that have a lot of trees.

.....

Part 2

– 6 questions –

Look and read. Write **yes** or **no**.

Examples

There are six children at the party.

yes
.....

It's raining outside.

no
.....

Questions

- 1 All the children are wearing hats,
which are orange.
- 2 The girl who has got straight blonde
hair is eating a sandwich.
- 3 The clown is coming downstairs to
the dining room.
- 4 The man is carrying a bowl of fruit
in his hands.
- 5 There is a bottle of lemonade on
the floor.
- 6 The woman is drawing a picture of
the children.

Part 3

– 6 questions –

Read the text and choose the best answer.

Daisy and her grandmother are talking about Daisy's new school.

Example

Daisy: Hello, Grandmother. How are you?

Grandmother:

- A Thank you, Daisy.
- B Here you are, Daisy.
- Ⓒ Hello, Daisy. I'm very well.

Questions

1 **Grandmother:** Did you enjoy your first day at school, Daisy?

Daisy:

- A Yes, I enjoy it.
- B Yes, it was very good.
- C Yes, I went to school today.

- 2 **Grandmother:** How many children are there in your class?
- Daisy:** A The classroom is very big.
 B There are eight classes in the school.
 C There are 10 girls and 12 boys.
- 3 **Grandmother:** Did you walk to school?
- Daisy:** A No, I rode my bike.
 B No, I wasn't there.
 C No, I didn't have one.
- 4 **Grandmother:** What's your teacher's name?
- Daisy:** A The teacher knew my name.
 B Her name's Mrs Page.
 C Mrs Brown took me to school.
- 5 **Grandmother:** Which sports do you play at school?
- Daisy:** A I like playing on the computer.
 B We can play sports at school.
 C Hockey and basketball.
- 6 **Daisy:** I have to do my homework now, Grandmother.
- Grandmother:** A OK. Goodbye, Daisy.
 B Yes, I do, Daisy.
 C I'd love to, Daisy.

Part 4

– 7 questions –

Read the story. Choose a word from the box. Write the correct word next to numbers 1–6. There is one example.

Yesterday, John and Jane and their mum and dad had breakfast in the
garden..... . Their pet rabbit was with them. His name is Skip.

It was a hot, (1)..... morning and Skip was thirsty. He
 saw Dad's (2)..... of coffee and he drank some coffee
 from it. John ran to stop the rabbit and he (3)..... 'No,
 don't drink that, Skip!'

In the afternoon, Skip didn't look well. 'Let's take him to the animal
 hospital,' said Jane. Dad took them in the car. A (4).....
 looked at the rabbit. 'He's got stomach-ache. Coffee is very bad for rabbits,'
 she told them. 'He needs to drink lots of water now, and he can eat
 (5)..... too.'

Skip drank some water, and in the evening he started to
 (6)..... again. The children were very happy.

Example

garden

cup

hungry

shouted

nurse

sunny

danced

hop

carrots

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

Tick one box.

John's stomach-ache

☐

Skip isn't well

☐

Jane goes to a café

☐

Part 5

– 10 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. There are two examples.

A day at the zoo with Uncle Fred

My name is Paul. Last Sunday Uncle Fred took my sister Sally and me to the zoo. It was a cold, windy day and we had to wear hats and scarves. We went on the train and I sat next to the window. We went to see the panda first, then we looked at the elephants. They were very big and very strong.

Examples

Paul's sister is called Sally

The weather was cold and windy on the day that Paul, Sally and Uncle Fred went to the zoo.

Questions

1 They went to the zoo by

2 The first animal that they saw at the zoo was the
.....

After lunch, Sally chose to see the monkeys. Giraffes are her favourite animals but there weren't any at the zoo. I wanted to take a photo of Sally with the monkeys. She took off her scarf and put it on a wall. One of the monkeys picked up her scarf and put it on. I took a photo of the monkey because it looked funny.

- 3 wanted to see the monkeys after lunch.
- 4 There weren't any at the zoo.
- 5 A monkey wore Sally's
- 6 The monkey looked funny and Paul of it.

Then I wanted to see the dolphins because they're my favourite animals.

When Uncle Fred took a photo of me next to the pool, a dolphin came out of the water and hit a ball with its nose. 'Oh no!' I laughed. 'Now all my clothes are wet!' Uncle Fred laughed and said, 'Here, Paul, put my coat on.' 'Thank you,' I said. Then Uncle Fred said, 'Now let's go home,' and we did.

- 7 The animals that Paul likes best are
- 8 The dolphin's nose hit a
- 9 Paul's clothes were because the dolphin came out of the water near him.
- 10 Uncle Fred gave Paul his and then they went home.

Blank Page

Part 6

– 5 questions –

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

Libraries

Example

A library is a place that has books for people to read.

A lot of schools have libraries and you can find a library in most cities and in some smaller towns. Today most libraries

1 not only have books, newspapers and magazines. They sometimes have computers and DVDs too.

2 You can read the books in the library you can choose your books there, and then take

3 home to read.

In some parts of the world the library is in a kind

4 bus, which goes to small villages to

5 take books to people cannot go to the library in the town.

Example	had	has	having
1	do	have	are
2	than	because	or
3	them	they	it
4	from	of	for
5	what	who	whose

Test 1

Speaking

Find the differences

Picture Story

Odd-one-out

Blank Page

Find the differences

Picture Story

Odd-one-out

Blank Page

Find the differences

Picture Story

Odd-one-out

Movers 8

Authentic Examination Papers from Cambridge English Language Assessment

This 8th collection of examination papers for Cambridge English: Young Learners, also known as Young Learners English (YLE), provides all the exam practice you need.

Cambridge English: Young Learners tests are designed to evaluate the English level of primary learners aged 7 to 12 – and make testing fun. They consist of three key levels of assessment: Starters, Movers and Flyers.

This edition contains three Movers papers from Cambridge English Language Assessment. These colourful test papers contain engaging activities and attractive illustrations to motivate young learners at this level. They also provide an excellent opportunity for children, parents and teachers alike to familiarise themselves with the format of the test.

The CD contains the recorded material for the Listening test. The Answer Booklet includes tapescripts, answers and examples of the type of interchange to expect in the Speaking test.

CEFR level:	Cambridge English exam:
A2	Cambridge English: Flyers (YLE Flyers)
A1	Cambridge English: Movers (YLE Movers)
	Cambridge English: Starters (YLE Starters)

ISBN 978-1-107-61307-2

9 781107 613072 >