
1

Cambridge Young Learners English

TEST ONE

Reading & Writing
Part 1 (10 marks)

1.	 	clothes
2.	 	wings
3.	 	clowns
4.	 	wool
5.	 	an airport
6.	 	spoons
7.	 	a newspaper
8.	 	money
9.	 	blankets

10.	 	a hospital

Part 2 (7 marks)

1.	 no
2.	 yes
3.	 no
4.	 yes
5.	 yes
6.	 no
7.	 yes

Part 3 (5 marks)

1.	 G
2.	 E
3.	 C
4.	 H
5.	 D

Part 4 (6 marks)

1.	 cooking
2.	 sugar
3.	 forget
4.	 home
5.	 lovely
6.	 C – A cake for Mum

Part 5 (7 marks)

1.	 plane
2.	 go to
3.	 a terrible surprise
4.	 the airport
5.	 was

6.	 dad
7.	 with

Part 6 (10 marks)

1.	 where
2.	 of
3.	 at
4.	 sleep
5.	 because
6.	 other
7.	 most
8.	 it
9.	 also

10.	 be

Part 7 (5 marks)

1.	 of
2.	 where
3.	 was
4.	 fell
5.	 we

TEST TWO

Reading & Writing
Part 1 (10 marks)

1.	 soap
2.	 skis
3.	 leaves
4.	 a comb
5.	 a desert
6.	 dinosaurs
7.	 a key
8.	 insects
9.	 a rocket

10.	 a torch

Part 2 (7 marks)

1.	 no
2.	 no
3.	 yes
4.	 no
5.	 yes
6.	 yes
7.	 yes

Richmond Practice Tests for Flyers

Answer Keys
Part 3 (5 marks)

1.	 E
2.	 G
3.	 C
4.	 H
5.	 D

Part 4 (6 marks)

1.	 cut
2.	 dangerous
3.	 couldn’t
4.	 felt
5.	 ground
6.	 C – Bad weather hit my tree

Part 5 (7 marks)

1.	 the park
2.	 a ball
3.	 Goldie
4.	 It could break/It was

dangerous
5.	 of a tree
6.	 taxi
7.	 sent him/said we could take

him

Part 6 (10 marks)

1.	 study
2.	 ago
3.	 means
4.	 if
5.	 than
6.	 mustn’t
7.	 they
8.	 that
9.	 also

10.	 because

Part 7 (5 marks)

1.	 is
2.	 went
3.	 was
4.	 this
5.	 of

2

TEST THREE

Reading & Writing
Part 1 (10 marks)

1.	 a job
2.	 a mountain
3.	 breakfast
4.	 doctors
5.	 a picnic
6.	 a mechanic
7.	 fruit
8.	 a chemist’s
9.	 sandwiches

10.	 a suitcase

Part 2 (7 marks)

1.	 yes
2.	 no
3.	 no
4.	 no
5.	 yes
6.	 no
7.	 yes

Part 3 (5 marks)

1.	 G
2.	 D
3.	 F
4.	 A
5.	 E

Part 4 (6 marks)

1.	 sand
2.	 climbed
3.	 better
4.	 looking
5.	 down
6.	 A – Dog in a dark cave

Part 5 (7 marks)

1.	 the countryside
2.	 balloons
3.	 and yellow
4.	 cold
5.	 house
6.	 was old
7.	 hat

Part 6 (10 marks)

1.	 of
2.	 who
3.	 the
4.	 other
5.	 only
6.	 mustn’t
7.	 bouncing
8.	 if
9.	 some

10.	 jumping

Part 7 (5 marks)

1.	 was
2.	 to
3.	 called
4.	 my
5.	 who

E = Examiner, C = Child
The ‘child’ responses are the minimum responses expected.	
Phrases in blue are back-up questions for the examiner if necessary.

TEST ONE

Speaking
Introduction

E: 	Hello, (child’s name), my name’s ____________.
C: 	Hello.
E: 	What’s your surname?
C: 	(Child’s surname) (What’s your family name?)
E: 	How old are you?
C: 	11 (Are you ten?)

Find the differences

E:	 (Show candidates both pictures. Give candidate his/
her picture then describe things without pointing.)

	 Now look at these two pictures. My picture is
nearly the same as yours, but some things are
different. For example, there are three butterflies
in my picture, but in your picture there are two.	
I’m going to say something about my picture. You
tell me how your picture is different.	
In my picture, the tent is green.

C: 	In my picture, the tent is yellow. (Is the tent
green?)

E: 	 In my picture, there’s a dog sitting in front the
tent.

C: 	In my picture, there’s a dog sitting behind the
tent. (Is the dog sitting in front of the tent?)

E: 	 In my picture, the girl is cooking soup.
C: 	In my picture, the girl is cooking a chicken. (Is the

girl cooking soup?)
E: 	 In my picture, there’s a duck on the river.
C: 	In my picture, there’s a swan on the river. (Is there

a duck on the river?)
E: 	 In my picture, there are two horses going down

the hill.
C: 	In my picture, there are two horses going up the

hill. (Are the horses going down the hill?)
E: 	 In my picture, the girl catching butterflies is

wearing a pink dress.
C: 	In my picture, the girl catching butterflies is

wearing a red dress. (Is the girl catching
 butterflies wearing a pink dress?)

Information exchange

E: 	 (Briefly show candidates both cards, then give
candidate his/her card. Point to the pictures of

 the families and the questions about them on the
candidate’s card.)

3

	 Here’s information about Sarah and Betty’s
families. I don’t know anything about Sarah’s
family, but you do. So I’m going to ask you some
questions.	
What kind of pet has Sarah’s family got?

C: 	A parrot.
E: 	What’s Sarah’s husband’s name?
C: 	John.
E: 	What is Sarah’s family doing?
C: 	Having dinner.
E: 	How many children has Sarah got?
C: 	Three.
E: 	Does Sarah live in a house or a flat?
C: 	(In a) house.

C: 	What kind of pet has Betty’s family got?
E: 	 (Respond using information on examiner’s card)

A dog.
C: 	What is Betty’s husband’s name?
E: 	Nick.
C: 	What is Betty’s family doing?
E: 	Having dinner.
C: 	How many children has Betty got?
E: 	Two.
C: 	Does Betty live in a house or a flat?
E: 	 In a flat.

Tell the story

E:	 (Point to the pictures in the story)These pictures
tell a story. The name of this story is ‘The Naughty
Monkeys’. Just look at the pictures first.

 	 (Point to the first picture) Three boys are walking on
the beach. One of the boys sees some coconuts
in the trees. He wants to get one. Now you tell the
story.

C: 	One boy is getting rocks. The others are throwing
rocks at the coconuts in the trees.

 	There are monkeys in the trees. They are afraid of
the rocks.

 	The monkeys are throwing coconuts (down) at
the boys.

 	 The boys are eating the coconut. They are happy.
 	 (What is the boy picking up?/What are the boys

throwing?/What animals are in the trees?/What
are the monkeys doing? etc.)

Personal questions

E: 	Now let’s talk about your school.
 	 What time do you start school?
C: 	(Quarter past nine.) (Do you start school at 9

o’clock?)
E: 	What subjects are you good at?
C: 	(Maths and Music.) (Are you good at Maths?)
E: 	What sports do you play at school?
C: 	(Football.) (Do you play football?)
E: 	Who do you sit next to in class?
C: 	(Juan.) (Do you sit next to a boy or a girl? What’s

his/her name?)
E: 	Tell me about what you do in the evenings after

school.

E: 	Okay, thank you (child’s name). Goodbye.
C: 	Goodbye.

TEST TWO

Speaking
Introduction

E: 	Hello, (child’s name), my name’s ____________.
C: 	Hello
E: 	What’s your surname?
C: 	(Child’s surname)(What’s your family name?)
E: 	How old are you?
C: 	11 (Are you ten?)

Find the differences

E:	 (Show candidates both pictures. Give candidate his/
her picture the describe things without pointing.)

	 Now look at these two pictures. My picture is
nearly the same as yours, but some things are
different. For example, there are pink and purple
flowers in my picture, but in your picture, they
are red and yellow.I’m going to say something
about my picture. You tell me how your picture is
different. In my picture, there’s a square table.

C: 	In my picture, there’s a round table. (Is the table
square?)

E: 	 In my picture, the cat is sleeping under the car.
C: 	In my picture, the cat is sleeping on the car. (Is the

cat under the car?)
E: 	 In my picture, the man has got a map.
C: 	In my picture, the man has got a suitcase. (Has the

man got a map?)
E: 	 In my picture, the house has got a balcony.
C: 	In my picture, the house hasn’t got a balcony. (Has

the house got a balcony?)
E: 	 In my picture, the boy is carrying a red rucksack.
C: 	In my picture, the boy is carrying a green

rucksack. (Is the boy carrying a red rucksack?)
E: 	 In my picture, the girl on the swing is wearing an

orange dress.
C: 	In my picture, the girl on the swing is wearing a

pink dress. (Is the girl wearing an orange dress?)

Information exchange

E: 	 (Briefly show candidates both cards, then give
candidate his/her card. Point to the pictures of
the families and the questions about them on the
candidate’s card.)

	 Here’s information about Mr. Green and Mr. White.
I don’t know anything about Mr. Green, but you

4

do. So I’m going to ask you some questions.
What’s Mr. Green’s job?

C: 	(He’s a) secretary.
E: 	Where does Mr. Green work?
C: 	(In an) office.
E: 	Does Mr. Green wear a uniform?
C: 	No.
E: 	How does Mr. Green go to work?
C: 	(By) car.
E: 	 Is Mr. Green married?
C: 	Yes.

C: 	Is Mr. White married?
E: 	 (Respond using information on examiner’s card) No.
C: 	What’s Mr. White’s job?
E: 	He’s a fireman.
C: 	Does Mr. White wear a uniform?
E: 	Yes.
C: 	Where does Mr. White work?
E: 	At a fire station.
C: 	How does Mr. White go to work?
E: 	By train.

Tell the story

E: 	 (Point to the pictures in the story)
	 These pictures tell a story. The name of this

story is ‘The Shell That Can Walk’. Just look at the
pictures first.

 	 (Point at the first picture) Two girls are on the
beach. They are making a castle in the sand.

 	They are putting shells on the walls of the castle.
One of the girls has found a very big shell.

 	Now you tell the story.
C: 	The castle is finished. The big shell is in the middle

of the castle. The children are leaving the castle
(to get their mum and dad). There is an octopus in
the shell.

 	The girls are showing their parents the castle.
They are very surprised. The big shell isn’t there.

 	 The octopus is going to the sea. The girls are
pointing at the shell and the octopus.

 	 The girl is putting the octopus (back) into the sea.
 (Is the castle finished?/Where is the big shell?/

What is inside the big shell?/Who is looking at
 the castle?/Can the girls see the shell and the

octopus? etc.)

Personal questions

E: 	Now let’s talk about where you live.
 	 Do you live in a house or a flat?
C:	 A (flat). (Do you live in a flat?)
E: 	How many bedrooms are there?
C: 	(3.) (Are there three bedrooms?)
E: 	What’s your favourite room?
C: 	(Living room.) (Do you like the living room?)
E: 	Where do you do your homework?
C: 	(Bedroom.) (Do you do your homework in your

bedroom?)
E: 	Tell me what you do in the evenings at home.

E: 	Okay, thank you (child’s name). Goodbye.
C: 	Goodbye.

TEST THREE

Speaking
Introduction

E: 	Hello, (child’s name), my name’s ____________.
C: 	Hello
E: 	What’s your surname?
C: 	(Child’s surname) (What’s your family name?)
E: 	How old are you? (Are you ten?)
C: 	11

Find the differences

E: 	 (Show candidate both pictures. Give candidate his/
her picture then describe things without pointing)
Now look at these two pictures. My picture is
nearly the same as yours, but some things are
different. For example, the tables are yellow in my
picture, but in your picture, they are white.

 	I’m going to say something about my picture. You
tell me how your picture is different.

 	In my picture, it’s raining.
C: 	In my picture, it’s foggy. (Is it raining?)
E: 	 In my picture, there’s a blue bag under the table.
C: 	In my picture, there’s a blue bag on the table. (Is

the bag on the table red?)
E: 	 In my picture, the chef is wearing black trousers.
C: 	In my picture, the chef is wearing blue trousers. (Is

the chef wearing black trousers?)
E: 	 In my picture, there is a woman opening a

cupboard.
C: 	In my picture, there is a woman opening a fridge.

(Is the woman opening a cupboard?)
E: 	 In my picture, there is a man drinking a cup of

coffee.
C: 	In my picture, there is a man reading a newspaper.

(Is the man drinking a cup of coffee?)

Information exchange

E: 	 (Briefly show candidates both cards, then give
candidate his/her card. Point to the pictures of
the families and the questions about them on
the candidate’s card. Point at the information if
necessary.)

	 Here’s information about Lucy and Katy’s birthday
parties. I don’t know anything about Lucy’s
party, but you do. So I’m going to ask you some
questions.

 	Where is Lucy’s birthday party?

5

C: 	(At) Lucy’s house.
E: 	How old is Lucy?
C: 	Eleven.
E: 	How many children are at Lucy’s party?
C: 	Fifteen.
E: 	What are the children doing at the party?
C: 	Dancing.
E: 	What time does the party finish?
C: 	(At) half past ten.

C: 	Where is Katy’s birthday party?
E: 	 (Respond using information on examiner’s card)
	 At a restaurant.
C: 	How old is Katy?
E: 	Eight.
C: 	How many children are at Katy’s party?
E: 	Eighteen.
C: 	What are the children doing at the party?
E: 	Watching clowns.
C: 	What time does the party finish?
E: 	At half past nine.

Tell the story

E: 	 (Point to the pictures in the story)
	 These pictures tell a story. The name of this story

is ‘A Place to Play Football’. Just look at the pictures
first.

 	 (Point at the first picture) Some boys are playing
football on the computer. The sun is shining. One
of the boy’s mums says it’s a sunny day. She tells
them to go out and play football. Now you tell the

story.
C: 	The boys play football near a café. They break a

window. The man from the café tells the boys to
play in a different place.

 	The boys are playing football on the road. A
policeman is telling the boys to play football in
the park.

 	The boys arrive at the park. It is starting to rain.
 	The boys go (back) home. They are playing

football on the computer (again).
 	(Where are the boys?/What happened to the

window?/Can the boys play football in the
 road?/Where does the policeman tell them to go?

etc.)

Personal questions

E: 	Now let’s talk about your friends.
 	Where do you play with your friends?
C: 	(In the park.) (Do you play with your friends in the

park?)
E: 	How often do you play with your friends?
C: 	(Every day.) (Do you play every day?)
E: 	What’s your best friend’s name?
C: 	(Maria.) (Is her name Maria?)
E: 	Why do you like (Maria)?
C: 	(Because she is very kind.) (Is she kind?)
E: 	Tell me what you do at the weekends.
C: 	I (go skating). (Do you go skating?)

E: 	Okay, thank you (child’s name). Goodbye.
C: 	Goodbye.

TEST ONE

Listening
Part 1 (5 marks)

Lines should be drawn between:
•	Emma: mechanic.
•	Sarah: nurse (light blue).
•	Alex: pirate.
•	Harry: fireman.
•	Nick: astronaut.

Part 2 (5 marks)

•	Swimming pool
•	Saturday
•	10.30/half-past ten
•	Summer
•	Five six nine double oh

two/569002

Part 3 (5 marks)

•	Eldest sister Sarah: B
•	Brother Nick: H
•	Brother Michael: G
•	Little sister Helen: E
•	Uncle Peter: D

Part 4 (5 marks)

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

Part 5 (5 marks)

•	Colour the beard of the man on
the train reading the newspaper
– yellow

•	Colour the smaller suitcase –
blue

•	Draw – a sausage on the empty
plate on the table

•	Write – T-R-A-I-N above the word
‘tickets’

•	Colour the dog under the table
- brown

TEST TWO

Listening
Part 1 (5 marks)

Lines should be drawn between:
•	Michael: on the phone, light blue

suit.
•	David: green hat, behind the

6

plant.
•	Robert: purple jumper, pointing

at David.
•	Peter: red scarf, rushing through

the door.
•	Emma: holding the teddy, long

black hair.

Part 2 (5 marks)

•	Photographer
•	Greenhill
•	Her mum
•	A pirate
•	The Treasure Map

Part 3 (5 marks)

•	Youngest son Ben: H
•	Youngest daughter Daisy: D
•	Wife Mrs. Sugar: E
•	Oldest daughter Alex: A
•	Son Harry: F

Part 4 (5 marks)

1.	 A
2.	 A
3.	 A
4.	 C
5.	 C

Part 5 (5 marks)

•	Colour the gloves of the boy
who’s fallen over on the lake –
green

•	Colour the hat of the girl putting
the snowman’s scarf on – red

•	Draw – a snowball in the sky
near the boy that’s skiing

•	Write – F-I-S-H-I-N-G on the
board after ‘No’

•	Colour the sledge being pulled
by the girl - blue

TEST THREE

Listening
Part 1 (5 marks)

Lines should be drawn between:
•	Katy: on the towel with green

and yellow stripes, reading a
magazine.

•	David: playing volleyball,
wearing a purple t-shirt.

•	Harry: climbing, wearing blue
and white striped shorts.

•	Nick: wearing white shorts with
red spots.

•	Lucy: crying, wearing an orange
t-shirt.

Part 2 (5 marks)

•	Wednesday
•	9.30/half past 9
•	Bridge
•	disco
•	311025/three double one oh

two five

Part 3 (5 marks)

•	Mr Field: H
•	Youngest daughter Jane: B
•	Son David: E
•	Grandpa: A
•	Mrs Field: F

Part 4 (5 marks)

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

Part 5 (5 marks)

•	Colour the bigger toy plane –
blue

•	Write – L-U-N-C-H on the board
above ‘Salad’, ‘Pasta’, ‘Pizza’

•	Colour the dress of the baby in
the pram – pink

•	Draw – a bird in the sky, and
colour it – red

•	Colour the helicopter between
the boys - green

