

Cambridge English Young Learners

Young Learners English Tests (YLE)

Sample papers *Flyers*

1 Volume One

Introduction

Cambridge English: Young Learners is a series of fun, motivating English language tests for children in primary and lower secondary education. The tests are an excellent way for children to gain confidence and improve their English.

There are three levels:

Cambridge English: Starters

Cambridge English: Movers

Cambridge English: Flyers

About these sample papers

These sample papers show you what the *Cambridge English: Flyers* test looks like. When children know what to expect in the test, they will feel more confident and prepared.

To prepare for Cambridge English: Flyers, children can practise parts of the test or do the complete practice test.

Listening sample test

To download the *Cambridge English: Flyers* Listening sample test go to www.cambridgeenglish.org/flyers-audio-sample-v1

For further information about the three levels of *Cambridge English: Young Learners* and for more sample papers, go to www.cambridgeenglish.org/younglearners

Go to the **Introduction** to download the Listening sample test.

Candidate Number	
(Candidate Number

Cambridge Young Learners English

Flyers Listening

Sample Paper

There are 25 questions.

You will need coloured pens or pencils.

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

– 5 questions –

Listen and draw lines. There is one example.

Vicky Michael Richard

Part 2 - 5 questions -

Listen and write. There is one example.

- 5 questions -

Where should these things go in the new house?

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

	mirror	А
	table	
	sofa	
	bookcase	
	painting	
10 1 2 2 9 8 4 5 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	clock	

A B

C D

E F

G H

- 5 questions -

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

What time does the café open?

A 🗸

В

С

1 What must Harry do first?

A

В

С

2 What will Harry make for lunch?

A ___

В

С

3 Where should Harry go to buy the eggs?

4 What should Harry put on the tables?

5 What was the weather like yesterday?

- 5 questions -

Listen and colour and draw and write. There is one example.

Flyers Listening

Marking Key

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

Part 1 5 marks

Lines should be drawn between:

- 1 William and pirate, dancing
- 2 Vicky and girl dressed as nurse, next to doctor
- 3 Sarah and girl with long, blonde hair, carrying glasses
- 4 Michael and boy with short, brown hair, sitting down
- 5 Richard and boy in shorts, waving hands

Part 2 5 marks

- 1 bag/backpack
- 2 park
- 3 history
- 4 black
- 5 A-N-D-R-E-W

Part 3 5 marks

- 1 H
- 2 C
- 3 D
- 4 E
- 5 B

Part 4 5 marks

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

Part 5 5 marks

- 1 Colour the woman's striped scarf red
- 2 Draw and colour cloud in sky above forest yellow
- 3 Colour the drum green
- 4 Write 'North' above 'Castle' on the flag
- 5 Colour the swan on the river pink

Flyers Listening

Tapescript

R = rubric Fch = Female child

F = Female adult **Mch** = Male child

M = Male adult

Fch

his hands?

R	Hello. This is the Cambridge Flyers Listening test.
	Part One. Listen and look. There is one example.
Mch	This looks like a good party.
Fch	Yes, and everyone's wearing funny clothes.
Mch	Look - there's Paul!
Fch	Where?
Mch	There! He's got a plastic beard and he's standing nexto the food.
Fch	Oh yes. He looks great, doesn't he?
R	Can you see the line? This is an example.
	Now you listen and draw lines.
Fch	Who's the pirate?
Mch	There are two pirates. Which one do you mean?
Fch	The one who's dancing.
Mch	Oh, that's William. He's good, isn't he?
Fch	Yes, he is. Can we dance too?
Mch	Yes, of course, but I'm not very good.
Fch	And look at that girl over there next to the doctor.
Mch	The girl who's wearing a nurse's uniform? That's Vicky. It's her party. She's in my class at school.
Fch	It's a very nice apartment - lots of space for a party.
Mch	Yes, it is.
	Oh, look! Can you see my cousin Sarah? She's got long blonde hair.
Fch	Which one is she? Is she wearing a long dress?
Mch	No, she's carrying some drinks.
Fch	Oh, yes. Let's ask her for one.
Mch	Good idea.
Fch	Where's your friend Michael, then?
Mch	He's over there – he's got short brown hair.
Fch	Is he the boy who's eating some cake?
Mch	No, he's the one who's sitting down.

Who's the boy who's wearing shorts and waving

Mch Me too! R Now listen to Part One again. That is the end of Part One Part Two. Listen and look. There is one example. Fch Good morning. Is this the police station? Yes, can I help you? M Fch Hello. Yes, I think you can. I've lost something important. OK. Tell me everything and I'll write it in my book M here. First, what's your name? Fch My name's Elissa Jones. I spell my first name E-L-Idouble-S-A. R Can you see the answer? Now you listen and write. And what have you lost, Elissa? M My bag. I carry my school things in it. My mum will Fch be very angry with me. Now, do you know where you lost it? M Fch Well, I had it on the bus when I came home from school. Then I went to the park with some friends to play tennis. I left it there. And what was in it? For example, did you have any M money in it? Fch No, only some history books. I need them for my homework and for school. Please find it. M What's it like? What colour is it? Fch It's black. M And did you have your name on it? Fch Well, no. It was my brother's. He gave it to me when he left school so it has his name on it - on the inside. He's called Andrew - that's spelled A-N-D-R-E-W. That's Jones too, isn't it? M Fch Yes, it is. OK, well, I'm sure someone will find it and bring it in M to the police station. Come again tomorrow and ask. Fch OK, I will. Thank you very much. R Now listen to Part Two again. That is the end of Part Two. Part Three. Listen and look. There is one example. Mrs Smith is moving to a new house. Where should these things go in the new house? M It's a lovely house, Mrs Smith. Now, where do you want me to put these things? F Yes, it's so much bigger than our last house. Now, let's start with the mirror. I think I'd like it in the

bathroom. It'll look nice there.

letter in each box.

Can you see the letter A? Now you listen and write a

R

Oh, that's Richard. He's great - he's going to

Oh, I think I'm going to enjoy this party!

Mch

Fch

sing later.

M	It's good that it isn't raining today, isn't it? It's always	Mch	Shall I make the sandwiches for lunch?	
	better to move house on a dry day.		Yes, please. I've already made some soup.	
F	Oh yes, I agree. Now, the bookcase. My husband wants it in the living room. He has a lot of magazines,		Will you cook some pasta today too?	
	you know. He loves reading - magazines about sailing	F	Yes, I'll cook some later.	
	most of all.	R	Three. Where should Harry go to buy the eggs?	
M F	OK. Now what else shall I take inside? Well, the clock, I think. It was in the kitchen in our old	F	Harry? We haven't got any eggs. Can you go and buy some please?	
	house but I want it in the dining room here. There's more space for it in this house. And it's made of	Mch	Do you want me to go to the supermarket?	
М	lovely wood so it'll look nice. Mm.	F	It's better to go to the market. The farmer brings in eggs from his farm today.	
IVI	Do you want me to take anything upstairs?	Mch	OK, I'll go now.	
F	Oh, yes please. I'd like that table on the balcony next	R	Four. What should Harry put on the tables?	
1	to the bedroom so we can have breakfast there at the weekend. There'll be lots of sun in the morning and it's so nice to have breakfast outside.	F	We need to get ready for lunch. There's already some salt and pepper on the tables but we need knives and forks too.	
M	Yes, it is.	Mch	I'll do that now. Do we need glasses?	
	I will need someone to help me with some of the other things.	F	No, we can give them to people if they ask for juice or lemonade.	
F	Yes, well that isn't a problem. Let's carry this	Mch	OK.	
	painting into the hall. It'll look lovely at the bottom of the stairs. It's of my grandmother, you know. My	R	Five. What was the weather like yesterday?	
	grandfather painted it over fifty years ago when she	F	I think we'll be busier today than yesterday.	
M	was twenty-five. Yes, she's beautiful.	Mch	It's sunny outside – lots of people are doing their shopping.	
	There isn't much more to move.	F	Yes, there was too much rain yesterday so people	
F	No, only this sofa. But we don't need it just now so we can put it in the basement. There's lots of space down there for things that we aren't using. Let's try	Mch	didn't want to go out. And they said on the radio that it's going to snow tomorrow.	
	carrying it together.	F	Oh dear.	
M	OK.	R	Now listen to Part Four again.	
R	Now listen to Part Three again.		That is the end of Part Four.	
	That is the end of Part Three.		Part Five. Listen and look at the picture. There is one	
	Part Four. Listen and look. There is one example.		example.	
	What time does the café open?	M	Hello, Katy. Would you like to colour this picture?	
F	Harry, you're late. It's a quarter past nine.	Fch	Yes, please! It's a lovely castle.	
Mch	I'm sorry, Mrs Winter.	M	Can you see the two dogs in the picture?	
F	If you want to help me in the café on a Saturday, you must be on time.	Fch	Yes. One of them is in the door to the castle.	
Mch	I know the café opens at nine o'clock, Mrs Winter.	M	Well, can you colour that one blue?	
TVICII	But the bus was late – it didn't come until twenty to	Fch	OK.	
	nine.		Can you see the blue dog? This is an example.	
R	Can you see the tick? Now you listen and tick the box.		Now you listen and colour and draw and write. One	
	One. What must Harry do first?	Fch	What shall I colour now?	
F	Well, now you're here I'd like you to help me.	M	Let's see. Can you see the woman?	
Mch	OK, Mrs Winter. Do you want me to wash the cups and the plates?	Fch	Well, there are two of them.	
F	You can do those later. First wash the floor, then clean	M	Look at the woman with the striped scarf.	
	the windows.	Fch	Shall I colour it red?	
Mch	OK, I can do that.	M	OK.	
R	Two. What will Harry make for lunch?	R	Two	

Μ	Would you like to draw something now?
Fch	Yes, please. I like drawing.
М	Can you see the forest? Can you draw a cloud in the sky above it?
Fch	All right.
M	And can you make it yellow?
Fch	Fine. I'm doing that now.
R	Three
Fch	Shall I draw something else?
M	No, I want you to colour something now.
Fch	What shall I colour?
М	There are two men in the picture. One of them has got a drum. Can you colour it?
Fch	OK, I'll make it green.
R	Four
M	Now, can you see the word 'Castle' on the flag?
Fch	Shall I colour it?
Μ	No, write 'North' above that word.
Fch	OK.
R	Five
M	Last thing now. There are two birds in the picture.
Fch	Yes, one of them is swimming in the river. I think it's a swan. Shall I colour it?
M	Yes. Colour it pink.
Fch	OK. Is that all?
M	Yes. It looks good, doesn't it?
R	Now listen to Part Five again.
	That is the end of the Flyers Listening test.

Centre Number	Candidate Number	

Cambridge Young Learners English

Flyers Reading & Writing

Sample Paper

There are 50 questions.

You have 40 minutes.

You will need a pen or pencil.

Blank Page

- 10 questions -

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

an	actor	a hospital	a b	ank
		can go to this place if you want to ch a film.	a cinema	
	1	You can go to this shop to buy medicine and other things.		
a library	2	This is a place you go to if you want to catch a plane.		an airport
	3	If you want to be one of these, you need to be very good at drawing or painting.		
a chemist's	4	You usually see this inside a big tent. You might see horses, lions and elephants here.		an artist
	5	This is someone who works in the theatre, in films or on TV.		
	6	People laugh when they see this person with his round, red nose, big feet and strange clothes.		a dentist
a secretary	7	An ambulance might take you here if you are very ill.		a cinema
	8	You go to this place if you want to get money or talk to someone about your money.		a cirrerita
a clown	9	This person makes you better when you have a toothache.		a journalist
	10	This person writes in a newspaper about things that have happened.		

– 7 questions –

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

Examples

There is a stamp on the corner of the envelope.	yes
The children are running into the garden.	no

Questions

1	All of the children are carrying rucksacks on their backs.	•••••
2	Through the window, you can see two swings.	
3	The girl who is brushing her hair has got black tights.	
4	The woman has just come into the house and closed the door.	
5	The umbrella that is in the bin is broken.	
6	Outside, the sky is grey and it has begun to rain.	
7	On the shelf that is below the picture there are three keys.	

Example

Part 3

- 5 questions -

Tom is talking to his Uncle Harry. What does Uncle Harry say?

Read the conversation and choose the best answer.

Write a letter (A-H) for each answer.

You do not need to use all the letters. There is one example.

		Tom:	Uncle Harry, do you like being a fireman?
		Uncle Harry:	C
Qı	uestio	ns	
1		Tom:	What are your friends at work like?
		Uncle Harry:	
2		Tom:	Who drives the fire engine?
		Uncle Harry:	
3		Tom:	How many days do you work each week?
		Uncle Harry:	
4		Tom:	Do you prefer living at the fire station or at home?
		Uncle Harry:	
5		Tom:	Can I come and visit you at the fire station?
		Uncle Harry:	

- A They are very nice, brave and strong.
- B We live at the fire station for four days every week, and we have to be ready to work all the time.
- C Yes I do. I love it. (example)
- D My friend Anna does that job.
- E Of course. Come one day next week.
- F You have a lot of friends.
- G I like being in my house best because your aunt and cousins are there.
- H I like Mondays best.

– 6 questions –

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

Helen Green is a	clever	girl who loves school. Helen likes
learning and (1)		out about old things, so she was
very happy when h	er mum said, 'Todo	y, we are going to a place full
of old things like cu	ıps, bowls, chairs, d	dolls and dinosaurs! Can you
(2)	where we a	re going to go?'
Helen's little sister l	_ucy didn't answer,	but Helen shouted, 'A museum!'
Mum smiled and sa	id, 'Helen's right. L	et's go!'
When they were the	ere, Mum took the	girls to the dinosaur room,
but Lucy didn't war	nt to go in. 'What's	the matter? Why are you
(3)	?' asked He	len.
'The dinosaurs migl	ht eat me,' said Luc	cy and she started to cry.
'You mustn't think t	that,' said Helen. '[Dinosaurs have been extinct for
(4)		
Lucy stopped crying	g because she was	so surprised. She looked at her mum
to see if she (5)		with Helen. Then Lucy laughed,
and the airls ran to	look at the dinosa	iurs.

example clever	yesterday	guess	finding	afraid
agreed	dangerous	forgot	seeing	centuries

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

Tick one box.

The expensive bowl	
Lucy learns something new	
The angry dinosaur	

- 7 questions -

Look at the picture and read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

A competition

My name's Richard, and I live in a small village with my older sister and my parents. My sister's name is Katy. Our village is very near a big, blue lake, and we love to go swimming in it.

Last Tuesday, my friend William came to our house and we went swimming together. When we were in the water, we saw some silver fish. Katy said, 'Look, I can swim faster than the fish!' William said, 'So can !!'

Then Katy said, 'Let's see who can swim across the lake the fastest! Let's have a race!' William likes to have competitions, and so does Katy, but I don't because I am the youngest and so I never win. I was last again. I felt tired and unhappy.

William said, 'OK. Let's have one more competition. Let's see who can jump the highest out of the water. Richard, you go first.'

I jumped up, then Katy jumped, then William. I jumped the lowest, and William jumped the highest. William shouted, 'I am the best at jumping! I am the best!' But when he was shouting, a beautiful gold fish jumped out of the water, much higher than William.

I laughed and said, 'No, William, that beautiful fish is the best!'

Exa	mples		
Rich	ard and his family live in a \dots	small village	·
The	name of Richard's	sister	is Katy.
Que	estions		
1	Richard and his sister go swin	nming in the	
		·	
2	Richard's friend is called		·
3	There werechildren.	in the	e water with the
4	Richard doesn't win competiti		
		in the family.	
5	When Richard finished last in	the race he was	
		·	
6	The second child who jumped	out of the water wa	IS
		·	
7	When William was shouting, o		ed
		than him.	

- 10 questions -

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

Example

1

2

3

4

5

6

7

8

9

10

looks like a fly.

Butterflies ______ are _____ beautiful insects. People enjoy looking at butterflies because of the lovely colours on ______ wings.

In busy cities, it is difficult ______ butterflies to find a nice place to live, but we can plant flowers that butterflies ______ in our parks and gardens. At night, or ______ bad weather, butterflies hide under leaves or sleep in small spaces ______ rocks.

Some butterflies _____ eat one kind of plant. This is called a 'food plant'. A butterfly's colours are ______ the same as its food plant, so it can hide well. This is important _____ animals like birds, bats and spiders eat butterflies.

You can see _____ different kinds of butterflies at a butterfly farm. The butterfly farmer looks after butterflies there to show them to other people, and to sell them.

Some butterflies are big but the _____ butterfly in the world

Example	is	are	be
1	their	every	this
2	by	off	for
3	likes	liking	like
4	during	until	past
5	before	between	down
6	only	once	ever
7	often	next	soon
8	or	because	but
9	each	another	many
10	smallest	smaller	small

- 5 questions -

Read the email and write the missing words. Write one word on each line.

Dear David

Example	Tomorrow is my birthdayWhat shall I do?
1	I'd like to go to a restaurant you and
	my other friends. We could have pizza and ice cream,
	but Mum and Dad say it's more fun to go to the park
2	and football.
3	I think going to the restaurant is better
4	going to the park but I everyone to
	enjoy my birthday.
	So I have decided to ask all my friends to choose. Then
5	I can tell Mum and Dad. What you like
	to do tomorrow?
	Please email back quickly. Thanks!

Flyers Reading & Writing

Marking Key

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

Part 1 10 marks

- 1 a chemist's
- 2 an airport
- 3 an artist
- 4 a circus
- 5 an actor
- 6 a clown
- 7 a hospital
- 8 a bank
- 9 a dentist
- 10 a journalist

Part 2 7 marks

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

Part 3 5 marks

- 1 A
- 2 D
- 3 B

- 4 G
- 5 E

Part 4 6 marks

- 1 finding
- 2 guess
- 3 afraid
- 4 centuries
- 5 agreed
- 6 Lucy learns something new

Part 5 7 marks

- 1 lake
- 2 William
- 3 fish
- 4 the youngest
- 5 tired
- 6 Katy
- 7 higher

Part 6 10 marks

- 1 their
- 2 for
- 3 like
- 4 during
- 5 between
- 6 only
- 7 often
- 8 because
- 9 many
- 10 smallest

Part 7 5 marks

- 1 with
- 2 (to) play/watch
- 3 than
- 4 want
- 5 would

Flyers Speaking

Summary of Procedures

The usher introduces the child to the examiner. The examiner asks the child what his/her surname is and how old he/she is.

- The examiner shows the child the candidate's copy of the Find the Differences picture. The child is initially shown the examiner's copy as well, but then encouraged to look at the candidate's copy only. The examiner then makes a series of statements about the examiner's picture and the child has to respond by making statements showing how the candidate's picture is different, e.g. (examiner) 'In my picture, a man's wearing a uniform. It's blue.' (child) 'In my picture, the man's uniform is red.'
- The examiner shows the child the candidate's copy of the Information Exchange. The child is initially shown the examiner's copy as well, but then is encouraged to look at the candidate's copy only. The examiner first asks the child questions related to the information the child has, e.g. 'How old is Anna's sister?' and the child answers. The child then asks the examiner questions, e.g. 'What's Anna's brother's name?' and the examiner answers.
- The examiner tells the child the name of the story and describes the first picture, e.g. 'These pictures tell a story. It's called "The new TV." Just look at the pictures first. (Pause) Tom and his dad are in a shop. Tom's dad is buying a new TV.' The examiner then asks the child to continue telling the story.
- 4 The examiner asks questions about the child, e.g. 'How many people are there in your family?'

FLYERS SPEAKING. Find the Differences

Anna's brother

Anna's sister

Name	?
Age	?
Tall / short	خ
Like doing	خ
Favourite food	خ

FLYERS SPEAKING. Information Exchange

Anna's brother

Anna's sister

Name	Sally
Age	14
Tall / short	tall
Like doing	computer games
Favourite food	pizza

Set 2/2. Examiner's and Candidate's copy

ന

FLYERS SPEAKING. Picture Story