


CAMBRIDGE
UNIVERSITY PRESS


CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge


Cambridge English

starters

**AUTHENTIC
EXAMINATION
PAPERS**

2


STUDENT'S BOOK


For revised exam from 2018


CAMBRIDGE
UNIVERSITY PRESS


CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English


starters

**AUTHENTIC
EXAMINATION
PAPERS**

2

STUDENT'S BOOK

Cambridge University Press
www.cambridge.org/elt

Cambridge English Language Assessment
www.cambridgeenglish.org

Information on this title: www.cambridge.org/9781316636237

© Cambridge University Press and UCLES 2018

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 2018

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

Printed in Malaysia by Vivar Printing

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

ISBN 978-1-316-63623-7 Student's Book

ISBN 978-1-316-63626-8 Answer Booklet

ISBN 978-1-316-63629-9 Audio CD

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.

Cover illustration: (T) MashaStatus/iStock/Getty Images Plus; (B) adekvat/iStock/Getty Images Plus

Contents

Test 1

Listening	5
Reading and Writing	11

Test 2

Listening	19
Reading and Writing	25

Test 3

Listening	33
Reading and Writing	39

Speaking Tests

Test 1	47
Test 2	51
Test 3	55

Test 1

Listening

Part 1

– 5 questions –

Listen and draw lines. There is one example.

Pat

Mark

Jill

Lucy


Hugo


Alice

Kim

Part 2

– 5 questions –

Read the question. Listen and write a name or a number.
There are two examples.


Examples

What is this robot's name?

..... Bill

How many robots has the boy got?

..... 11

Questions

- 1 Which friend can the robot phone?
- 2 How many words can the robot say?
- 3 What is the name of the boy's cousin?
- 4 How many games can the robot play?
- 5 What is the cat's name?

Part 3

– 5 questions –

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

Where is Alex now?


A ☐


B ☒


C ☐

1 What is Dad doing?


A ☐


B ☐


C ☐

2 Which is Anna's sister?


A ☐


B ☐


C ☐


3 What is in Sam's school bag?


A ☐


B ☐


C ☐


4 Where are Grandpa's glasses?


A ☐


B ☐


C ☐

5 What is May drawing?


A ☐


B ☐


C ☐

Part 4

– 5 questions –

Listen and colour. There is one example.


Test 1


Reading and Writing

Part 1

– 5 questions –

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

Examples


These are guitars.


This is a street.


Questions

1


These are rulers.


Test 1


2


This is a pie.

☐


3


This is a bed.

☐

4


These are boards.

☐

5


This is a mouth.

☐

Part 2

– 5 questions –

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


Examples

The family is in their dining room. yes

The baby's balloon is blue. no

Questions

1 The mother has got some drinks.

2 One person is holding a camera.

3 You can see a doll on the table.

4 There is a tiger in the painting.

5 The door is closed.

Part 3


– 5 questions –

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

Example


h a t


Questions


1


2


3


4


5


Part 4

– 5 questions –

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

Mary's ducks


There are lots of animals on Mary's There are some chickens, and ducks and a (1) Mary likes the ducks. The ducks are brown and white and they have big orange (2) Mary gives the ducks (3) in the morning. In the day, the ducks swim in the (4) At night they sleep under the two big (5)

Example


farm


trees


songs


water


feet


pencil


bread


goat

Part 5

– 5 questions –

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


Examples

What is behind the park?

a school


How many people are in the red car?

..... three

Questions

1 Who is angry?

the


2 Who is riding a bike? a

3 What is the boy holding? a


4 What colour is the boy's bike?

5 Where are the children riding now? in the

Test 2

Listening

Part 1

– 5 questions –

Listen and draw lines. There is one example.

Ben

Grace

Mark

Kim


Alice


Hugo

Nick

Part 2

– 5 questions –

Read the question. Listen and write a name or a number.
There are two examples.


Examples

What is the name of the girl's brother?

..... Sam

How old is the girl's brother?

..... 2

Questions

1 What is the name of the girl's sister?

2 How old is the girl's sister?

3 What is the name of the girl's school? School

4 What is the name of the girl's street? Street


5 How many cousins has the girl got?

Part 3


– 5 questions –

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


Which fruit can Tom eat now?


A ☒


B ☐


C ☐

1 Where is May's tablet?


A ☐


B ☐


C ☐

2 Which sport is Bill playing?


A ☐


B ☐


C ☐


3 What food does Pat want for dinner?


A ☐


B ☐


C ☐


4 What is in the picture in the boy's book?


A ☐


B ☐


C ☐


5 Where is Dan now?


A ☐


B ☐


C ☐

Part 4

– 5 questions –

Listen and colour. There is one example.


Test 2

Reading and Writing

Part 1


– 5 questions –

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

Examples


This is a camera.


These are trains.


Questions

1


This is a robot.


2


This is a bike.

☐

3


These are kiwis.

☐

4


This is a watch.

☐

5


These are cars.

☐

Part 2

– 5 questions –

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


Examples

There is one teacher in the classroom. yes

The door of the classroom is open. no

Questions

1 The walls in the classroom are green.

2 The cupboard is under the clock.

3 The girl has got a red pencil on her desk.

4 You can see two posters on the wall.


5 One of the boys is writing on the board.

Part 3

– 5 questions –

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

Example


a r m


Questions

1


2


3


4


5


Part 4

– 5 questions –

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

Tom's kitchen


Tom has a big kitchen in his house. Tom's family sit on

- (1) and eat their food. Tom likes eating
 (2) and chips, and his sister likes drinking
 (3) Tom has some eggs for breakfast and then
 he goes to (4) There are some beautiful
 (5) from the garden on the kitchen table.


Example


house


alphabet


chairs


tail


flowers


sausages


school


lemonade

Part 5

– 5 questions –

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


Examples

Where is the family?

at the beach.....

Who is sleeping?

..... Dad

Questions

1 How many children are there?

.....


2 Which animal is jumping on the sand? the

3 Who is pointing?


4 Who is giving the children ice creams?

5 Where is the dog now? in the

Test 3

Listening

Part 1

– 5 questions –

Listen and draw lines. There is one example.

Pat

Sam

Anna

Dan


Lucy

Nick

Tom

Part 2

– 5 questions –

Read the question. Listen and write a name or a number.
There are two examples.


Examples

What is the boy's name?

.....Matt.....

How old is he?

.....8.....

Questions

- 1 How many children are in Matt's class?
- 2 How many pictures are on the wall?
- 3 What is the name of Matt's monster?
- 4 How many eyes has Matt's monster got?
- 5 Who has got a jellyfish monster
in his picture?

Part 3

– 5 questions –

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

Which sport can they watch on TV now?


A ☒


B ☐


C ☐

1 What does Alex want from the clothes shop?


A ☐


B ☐


C ☐

2 Where is Kim's tablet?


A ☐


B ☐


C ☐


3 What is Ben's favourite food?


A ☐


B ☐


C ☐

4 Which animal is May's new pet?


A ☐


B ☐


C ☐


5 What is in Dan's school bag?


A ☐


B ☐


C ☐

Part 4

– 5 questions –

Listen and colour. There is one example.


Test 3


Reading and Writing

Part 1


– 5 questions –

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

Examples


This is a clock.


These are mats.


Questions


1


These are burgers.


2


This is a piano.

☐


3


These are crayons.

☐

4


This is a ship.

☐

5


This is a tomato.

☐

Part 2

– 5 questions –

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


Examples

There are four monkeys in the trees. yes

The bird is sitting on the giraffe's head. no

Questions

- 1 One of the elephants is in the water.
- 2 A snake is sleeping under a tree.
- 3 Two people are wearing shorts.
- 4 You can see five ducks.
- 5 The crocodile's mouth is closed.

Part 3


– 5 questions –

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

Example


h a t


Questions


1


2


3


4


5


Part 4

– 5 questions –

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

A school


Eva goes to school by *bus* She likes her school because it has a big (1) She plays (2) there with her friends. Mrs Rice is their (3) Eva loves her. In Eva's classroom, there is a (4) and a big window. There are lots of (5) and a board on the wall. Mrs Rice writes numbers and words on it.

Example


bus


door


football


teacher


bread


playground


glasses


posters

Part 5

– 5 questions –

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


Examples

Where are the people? in the kitchen

How many drinks are there on the table? four

Questions

1 What colour are the flowers?


2 What is the girl holding? a

3 Who is singing? the


4 Who is Dad smiling at?


5 What has Mum got? a

Speaking

SCENE PICTURE


OBJECT CARDS


Test 2

Speaking

SCENE PICTURE


OBJECT CARDS


Test 3

Speaking

SCENE PICTURE


OBJECT CARDS


Starters

AUTHENTIC EXAMINATION PAPERS 2

Authentic examination papers for learners preparing for the revised exam from 2018.

This collection of examination papers for *Cambridge English: Starters (YLE Starters)* provides ideal exam practice. It contains three full-colour test papers which contain engaging activities and attractive illustrations to motivate young learners. These papers also provide an excellent opportunity for children, parents and teachers alike to familiarise themselves with the format of the revised test.

CEFR	Cambridge English Scale	Cambridge English Exam
A2	120-139	Cambridge English: Flyers (YLE Flyers)
A1	100-119	Cambridge English: Movers (YLE Movers)
	80-99	Cambridge English: Starters (YLE Starters)


An Audio CD (which contains the listening sections of the tests) and an Answer Booklet are also available separately.


ISBN 978 1 316 63191 1


ISBN 978 1 316 61702 1


ISBN 978 1 316 62767 9

ISBN 978-1-316-63623-7


9 781316 636237 >