

Cambridge Young Learners English Tests

Handbook for teachers

Starters Movers Flyers

The three levels

The Cambridge Young Learners English Tests consist of three key levels of assessment: Starters, Movers and Flyers.

The aims of the tests are to:

- sample relevant and meaningful language use
- measure accurately and fairly
- · present a positive first impression of international tests
- promote effective learning and teaching
- encourage future learning and teaching.

The three tests together form a bridge to take children learning English as a second language from beginner to basic user level (A2).

A wide range of text books and teaching materials which are used in classrooms with young learners throughout the world are reviewed as part of the ongoing test development process. The tests reflect the main content areas which frequently occur in these materials (topic, vocabulary, etc.) as does the presentation of the test material. Both text and pictures are presented in a clear and attractive way, taking into account the age and background of the intended candidates.

The table below indicates the common characteristics and variations in the different levels of the tests.

	Overall length	Number of tasks/parts	Number of items
Cambridge Starters	·	•	•
Listening	approx 20 mins	4	20
Reading & Writing	20 mins	5	25
Speaking	3-5 mins	5	-
	total approx 45 mins		
Cambridge <i>Movers</i>	·	•	•
Listening	approx 25 mins	5	25
Reading & Writing	30 mins	6	40
Speaking	5-7 mins	4	-
	total approx 65 mins		
Cambridge Flyers	·	•	•
Listening	approx 25 mins	5	25
Reading & Writing	40 mins	7	50
Speaking	7-9 mins	4	-
	total approx 75 mins		

Contents

	page		page
Introduction		Flyers	
Introduction to Cambridge ESOL	2	Listening	27
Background to the Cambridge Young		Reading & Writing	29
Learners English Tests	2	Speaking	31
YLE support	3	Topics	32
Starters		Grammar and structures list	33
		Alphabetic vocabulary list	34
Listening	5	Combined Vocabulary Lists	
Reading & Writing	7	combined vocabatary Lists	
Speaking	9	Starters and Movers alphabetic	37
Topics	10	Starters, Movers and Flyers alphabetic	42
Grammar and structures list	11	Starters, Movers and Flyers thematic	49
Alphabetic vocabulary list	13	Starters, Movers and Flyers grammatical	54
Movers			
Listening	16		
Reading & Writing	18		
Speaking	20		
Topics	21		
Grammar and structures list	22		
Alphabetic vocabulary list	24		

Introduction

Preface

This handbook contains the specifications for all three levels of the Cambridge Young Learners English Tests (Starters, Movers and Flyers). It is designed for use by teachers who are preparing candidates for the tests, or who are considering doing so.

Introduction to Cambridge ESOL

University of Cambridge ESOL Examinations

Cambridge ESOL is a global leader in the field of language assessment, backed by over 150 years of expertise. We are committed to providing examinations of the highest possible quality, and invest in an extensive programme of research and validation. We continuously monitor the marking and grading of all Cambridge ESOL examinations and have a rigorous set of procedures which are used in the production and pretesting of question papers. This ensures our examinations remain fair, accurate and relevant wherever and whenever they are taken.

Cambridge ESOL has been closely involved with the development of international benchmarks for language assessment, including the Council of Europe Common European Framework of Reference for Languages (CEFR).

Key features of Cambridge ESOL examinations

Cambridge ESOL undertakes:

- to provide accurate and consistent assessment of language skills at a range of levels, each of them having a clearly defined relevance to the needs of language learners
- to assess all four language skills listening, speaking, reading and writing – as well as knowledge of language structure and use
- to relate the examinations to teaching curricula in such a way that they encourage positive learning experiences and have a positive impact wherever possible
- to be fair to all candidates, whatever their national, ethnic and linguistic background, gender or disability.

Cambridge ESOL examinations are designed around four essential qualities: validity, reliability, impact and practicality. More information about Cambridge ESOL research and validation can be found on our website:

www.CambridgeESOL.org/what-we-do/research/index.html

Background to the Cambridge Young Learners English Tests

The Cambridge Young Learners English Tests are designed to offer a comprehensive approach to testing the English of primary learners between the ages of 7 and 12. As such they will provide an appropriate first step towards other Cambridge ESOL examinations (e.g. the Key English Test (KET) and the Preliminary English Test (PET)) which are designed for young people and adults.

The tests take account of relevant research in a number of areas and the specific needs of prospective test users (children, parents and teachers).

In producing the tests, particular attention is paid to the educational consequences of using a language test with young learners and the following areas are carefully considered:

- current approaches to curriculum design and pedagogy for young learners, including recent coursebooks and other resource materials
- · children's cognitive and first language development
- the potential influence of test methods, including the familiarity and appropriacy of different task types, question formats, typography and layout
- probable variation between different first language groups and cultures.

Above all, it is essential for the testing experience to have a positive impact on the children's future language learning.

An important aspect of the test development project was collaboration with staff at Homerton College (Cambridge University's teacher training college), who developed classroom materials linked to the tests.

Administration

In order to provide a flexible system which fits in with different regional requirements, in most countries there is no fixed timetable of administration for any of the Young Learners English Tests. Authorised Cambridge ESOL Examination Centres administer the tests on dates chosen to fit in with local conditions (school terms, holiday periods, etc.).

Marking and results

In the Reading & Writing paper correct spelling is required. In Part 2 of the Listening paper some misspellings are allowed. Candidates must follow the rubrics carefully and keep within the word limits. The completed question papers are returned to Cambridge to be marked. The results are then issued as soon as possible (normally within about two weeks of receipt of the scripts by Cambridge ESOL).

Results are reported in a way designed to provide positive encouragement to the learners. All candidates who complete their test receive an Award, which focuses on what they can do (rather than what they can't do) and gives the children credit for having taken part in the test. The Cambridge Young Learners English Tests are high facility tests. This means that most candidates do very well. There are inevitably minor differences in the difficulty level across tests. In order to equate different test versions, the shield score boundaries are set so that all candidates' results relate to the same scale of achievement. This means, for example, that the Shield 4 boundary may be set at a slightly different raw score across versions.

Level

The Young Learners English Tests are aligned with the Council of Europe's Common European Framework for Languages, at levels A1 and A2.

The Flyers test is roughly equivalent to the Cambridge Key English Test (KET) and KET for Schools in terms of difficulty, but the lexis and contexts covered are suitable for a younger age range.

	Common European Framework Level	General English		Cambridge Young Learners English Tests
Independent user	B2	FCE First Certificate in English	FCE for Schools	
	B1	PET Preliminary English Test	PET for Schools	
Basic user	A2	KET Key English Test	KET for Schools	YLE Flyers
	A1			YLE Movers
				YLE Starters

Special circumstances

Special circumstances covers three main areas: special arrangements, special consideration and malpractice.

Special arrangements:

These are available for candidates with a permanent or long-term disability, such as a visual or hearing difficulty, or a temporary difficulty such as a broken hand, or ear infection affecting a candidate's ability to hear clearly. They may include extra time, separate accommodation or equipment etc. Consult the Cambridge ESOL Centre Exams Manager in your area for more details as soon as possible.

Special consideration:

Cambridge ESOL will give special consideration to candidates affected by adverse circumstances immediately before or during an examination. Special consideration can be given where an application is sent through the centre and is made within ten working days of the examination date. Examples of acceptable reasons for giving special consideration are in cases of illness or other unexpected events.

• Malpractice:

Cambridge ESOL will consider cases where candidates are suspected of copying, collusion or breaking the examination regulations in some other way. Results may be withheld because further investigation is needed or because of infringement of regulations. Centres are notified if a candidate's results have been investigated.

YLE support

Course materials

A number of coursebooks and practice materials are available from publishers. YLE requires an all-round language ability and this should be borne in mind when selecting course materials. Most coursebooks will need to be supplemented; care should be taken to ensure that coursebooks and practice materials selected accurately reflect the content and format of the examination.

N.B. Cambridge ESOL does not undertake to advise on textbooks or courses of study.

Past papers and examination reports

Cambridge University Press publishes past papers, which can be used for practice, and Cambridge ESOL produces sample papers and examination reports, which provide a general view of how candidates performed overall and on each paper and offer guidance on the preparation of candidates. The examination reports and sample papers can be found at

www. Cambridge ESOL. org/resources/teacher/yle.html

Online support

Cambridge ESOL provides an online resource for teachers, designed to help them understand the examinations better and to prepare candidates more effectively. The Teacher Support website can be found at www.teachers.CambridgeESOL.org/ts/

Cambridge ESOL also provides an online resource for candidates and their parents. This website can be found at www.candidates.CambridgeESOL.org/cs/

Seminars for teachers

Cambridge ESOL offers a wide range of seminars designed for teachers concerned with the examinations; some are also suitable as introductions for administrators, school directors, etc. Some seminars are intended to provide information and support for teachers who are familiar with the examinations, and others can be used to introduce teachers to established examinations. For further details, contact the Cambridge ESOL Helpdesk or visit www.CambridgeESOL.org/resources/teacher/seminars.html

Further information

Copies of the Regulations and details of entry procedure, current fees and further information about this and other Cambridge ESOL examinations can be obtained from the Cambridge ESOL Centre Exams Manager in your area, or from the address on the back cover of this handbook. In some areas this information can also be obtained from the British Council. To find your nearest centre, visit www.CambridgeESOL-centres.org/centres/index.do

The three syllabuses

The syllabuses for the three levels follow. They describe the topics, the grammar and structures, the lexis and the tasks on which the tests are based.

These are test syllabuses. Considerable care has been taken to reflect the language covered in a wide range of Primary English courses and materials.

A guiding principle for the tests is a desire to close the distance between the children's experiences of learning and of testing. Tasks are intended to test the meaningful use of language in clear, relevant, accessible contexts. Children must know what to expect when they sit down to take the tests, or the unfamiliarity could cause anxiety. For this reason, we publish the full vocabulary and grammar and structures lists. Teachers should familiarise the children with the test format whilst continuing their normal teaching programmes and concentrate on teaching through a focus on meaning and context.

In general the language input to the tests is likely to be of a standard British English variety, although care is taken to avoid terms which might cause confusion for learners of American English. Some American English terms are included in the vocabulary lists. Versions of the Listening test contain both British and American accents. In terms of a candidate's output, both standard British English and standard American English are equally acceptable.

Starters Listening

Approximately 20 minutes/20 items

There are four parts. Each part begins with one or two examples. All the texts are heard twice.

Part 1

This is a test of five different lexical items – normally taken from two or three semantic fields. The context is provided by a picture, within which the objects are 'placed' by the candidate, who has to draw a line from the named object to a location within the picture. The information is conveyed by a dialogue between male and female adult speakers.

Part 2

This is a simple note-taking exercise, in which candidates hear a conversation between a child and an adult. There is one picture to set the context, and a comprehension question for each item. Each answer is either a name or a number. The numbers dictated can be written as digits or words. All names are spelled out letter by letter, and must be spelled correctly for the mark to be awarded.

Part 3

This task consists of five questions, each a three-option multiplechoice with pictures. Candidates listen to the information conveyed in five separate dialogues in which the speakers are clearly differentiated by age or gender. Candidates listen and tick the correct picture.

Part 4

This is a test of lexis, particularly names of colours, and prepositions of place. There is one large picture, and in it there are a number of examples of the same object. The candidate has to identify a certain object by listening to details of its position, and then colour it in correctly. The information is given in a dialogue between an adult and a child.

Summary of Starters Listening Test

Parts	Main skill focus	Input	Expected response	Number of questions
1	Listening for words and prepositions	Picture and dialogue	Carry out instructions and position things correctly on a picture	5
2	Listening for numbers and spelling	Illustrated comprehension questions and dialogue	Write numbers and names	5
3	Listening for specific information of various kinds	3-option multiple-choice pictures and dialogues	Tick correct box under picture	5
4	Listening for words, colours and prepositions	Picture and dialogue	Carry out instructions, locate objects, and colour correctly	5
			(Range of colours is: black, blue, brown, green, grey, orange, pink, purple, red, yellow)	STA

Recommendations for candidate preparation

Part 1

Practise with pictures to ensure that candidates can recognise all of the nouns on the Starters vocabulary list. Reinforce candidates' knowledge of any less familiar words with puzzles and vocabulary games.

Encourage candidates to draw straight lines from each object to its location — this will be much less confusing for them when they are

Starters Listening

checking their work during the second hearing of the recording. Give plenty of practice in understanding and using prepositional phrases so that candidates realise they must listen carefully for prepositions as well as nouns. In doing this, focus particularly on the prepositions in the Starters vocabulary list and make sure that they are clear about the difference between *in* and *on*, and *on* and *under*.

Part 2

Make sure that candidates know what is expected of them in this task. They should appreciate that they only need to write a name or a number in answer to each question. Anything candidates have to write will be clearly heard twice.

Names which candidates are required to write will be spelled out for them. All the names come from the Starters vocabulary list. Candidates therefore need plenty of practice in the letters of the alphabet, paying particular attention to the vowels and the 'difficult' consonants, such as *G* and *J*.

Where a number is required, candidates should be encouraged to write numbers as digits rather than words to avoid spelling mistakes. Candidates will only hear numbers 1-20 so they need plenty of practice in hearing, and recognising, each of those numbers.

Part 3

Candidates are allowed time to look at the pictures before they hear the dialogues. Encourage them to look carefully at the pictures and to think about what they are illustrating.

Train candidates to listen to the whole of each dialogue as the answer may well be provided in several parts of the dialogue rather than just one turn.

Part 4

Ensure that candidates know they should bring coloured pencils to the test.

Make sure candidates understand what is expected of them in this part of the test. They have to identify which one of the seven similar objects in the picture is being described and colour that object in the right way.

Reassure them that this is an English test and not a test of their colouring skills. They should focus on what they hear rather than worrying about how well they are colouring.

Make sure that candidates are familiar with the names of the colours that they are expected to know at this level.

Starters Reading & Writing

20 minutes/25 items

There are five parts. Each part begins with one or two examples. Correct spelling is required in all parts of the Reading & Writing Test.

Part 1

In this task the candidate reads sentences. There are five statements, each accompanied by a picture, and the candidate has to place a tick in a box if the statement matches the picture, and a cross if it does not.

Part 2

Candidates look at a picture and five statements, some of which correctly describe the picture and some which do not. Candidates write 'yes' or 'no' as appropriate.

Part 3

This is a test of knowledge of words and spelling. There are five pictures of objects, each accompanied by the word for the object given as jumbled letters. The candidate must write the word for each object. Dashes indicate the number of letters in the answer.

Part 4

Candidates read a text and look at the words with pictures in a box below the text. They then copy the correct words in each of the five gaps. All missing words are singular or plural nouns. There are two extra words which candidates should not use.

Part 5

A story is told through three pictures, with five questions, each of which requires a one-word answer. The correct word may be a noun, verb or number.

Summary of Starters Reading & Writing Test

Parts	Main skill focus	Input	Expected response	Number of questions
1	Reading short sentences and recognising words	Words, pictures, and sentences	Tick or cross to show if sentence is true or false	5
2	Reading sentences about a picture Writing one-word answers	Picture and sentences	Write 'yes'/'no'	5
3	Spelling of single words	Pictures and sets of jumbled letters	Write words	5
4	Reading a text Copying words	Cloze text, words and pictures	Choose and copy missing words	5
5	Reading questions about a picture story Writing one-word answers	Story presented through 3 pictures and questions	Write one-word answers to questions	5

Recommendations for candidate preparation

General comment

Many marks are lost because letters and/or words are not clearly written. Remind candidates to check that what they have written is clear enough to be read by someone who is not familiar with their handwriting. It is often better not to use joined-up writing, as letters can become confused and unclear.

Candidates should be reminded to write only as much as they need to, as marks are often lost attempting unnecessarily long answers which provide more opportunities for making mistakes.

Because young candidates are unlikely to have had much experience managing their time in an examination, it can be helpful when doing classroom tasks to give them a time limit both to improve concentration and prevent them being distracted by other things.

Make sure candidates are familiar with the vocabulary, grammar and structures in the Starters syllabus.

Part 1

Encourage candidates to read the sentences and look at the pictures very carefully (at least twice), and make sure they know that the mark they put in the box must be an unambiguous tick or a cross – if it looks as if it could be either, they will lose the mark.

When introducing new words to candidates, make sure they can distinguish between related words that are commonly confused (e.g. sock/shoe).

Give candidates practice in marking sentences with ticks or crosses to indicate whether they are true or false.

Part 2

Give candidates plenty of practice in matching sentences to pictures.

Ask them to read texts which describe scenes and to draw the picture according to the information in the text.

Do plenty of exercises comparing and contrasting different structures and vocabulary related to pictures, for example, prepositions such as *in* and *on*, the present continuous tense, different sports, etc. Concentrate on words which are likely to be confused, e.g. *photo/camera*, or which have 'false friends' in the candidates' first language.

Make sure that candidates are very familiar with action verbs that they are likely to come across in this section (*run*, *ride*, *walk*, *play*, *throw*, *sing*, etc.).

Make sure they realise that if any element of the sentence is false, then they must write *no*, even if there is an element which is true, for example, *The woman is throwing the ball to the girl*. The woman must be both throwing the ball and throwing it to the girl for a *yes* answer.

Part 3

Candidates should have practice in writing all the words in the Starters vocabulary list.

For this part, give candidates plenty of spelling exercises, using words from the list. Write difficult or less common words up on the classroom walls so that candidates become very familiar with them.

Reinforce candidates' knowledge of common letter patterns in English – ea, ck, ight, ou, er, etc.

Remind candidates that they must only use the letters provided when doing this part. Practise doing anagrams.

Part 4

Candidates should be encouraged to read holistically for a sense of the text before trying to answer questions.

Practice in guessing which word could go into each gap would be extremely useful. Candidates can then confirm their guesses by seeing, and choosing from, the options underneath the text.

Remind candidates that each answer is only one word, and must make sense in the story. It must also fit grammatically. Therefore, give candidates plenty of practice matching pictures and words and mixing up plurals and singulars to encourage them to be alert to these distinctions. Also, help them to identify words or grammatical forms that will indicate whether an answer should be plural or not, e.g. if a gap is preceded by *a*.

Part 5

Train candidates to learn the correct spelling of Starters words.

Do exercises which encourage careful reading.

Key question words like 'Where' and 'When' are often misinterpreted or confused in Part 5, so do exercises which encourage quick, accurate reading so that key question words are correctly identified and understood.

Candidates should practise answering questions with single words, with the emphasis on selecting key information.

Starters Speaking

3-5 minutes/5 parts

The Speaking Test is a face-to-face test with one examiner and one candidate. It lasts approximately four minutes. The examiner's language is scripted to ensure fairness to all candidates. The script gives examiners scope to offer help and encouragement.

Each child is taken into the test by an usher. This is someone who speaks the candidate's first language and may be known to the child. The usher explains the test format in the child's first language, before taking the child into the exam room and introducing them to the examiner.

The mark for the Speaking Test is based on ratings for interactive listening ability, production of words and phrases, and pronunciation.

Part 1

The examiner greets the candidate and checks the candidate's name. This part is unassessed.

The examiner starts the test by demonstrating what is required and then asks the child to point to objects on the scene picture.

Part 2

The examiner asks the candidate to point to three object cards and gives instructions to place them in different locations on the scene picture.

Part 3

The examiner asks the candidate some questions about the scene picture.

Part 4

The examiner asks the candidate questions about three of the object cards.

Part 5

The examiner asks the candidate some personal questions on topics such as age, family, school and friends.

Summary of Starters Speaking Test

Parts	Main skill focus	Input	Expected response
1	Understanding and following spoken instructions	Scene picture	Point to correct part of the picture
2	Understanding and following spoken instructions	Scene picture and 8 small object cards	Place object cards on the scene picture as directed
3	Understanding and answering spoken questions	Scene picture	Answer questions with short answers
4	Understanding and answering spoken questions	3 object cards	Answer questions with short answers
5	Understanding and responding to personal questions	No visual prompt	Answer questions with short answers

Recommendations for candidate preparation

Candidates in the Starters Speaking Test are required to follow simple instructions, answer simple questions about a picture and about themselves. These are standard tasks in most English classes for young learners. Cambridge Young Learners English Tests Sample Papers give examples of the kind of pictures, instructions and questions candidates will be asked to respond to.

Part 1

Candidates should practise identifying people, animals and things in different pictures by pointing in response to questions such as:

Where's the snake? Where are the fish?

Starters

Part 2

Candidates should also practise placing smaller pictures in different positions on a larger picture in response to instructions such as:

Put the bike under the tree.

Put the cake in the boat.

Candidates should not worry if the required position (of, for example, the cake) does not seem to be a very appropriate one!

Part 3

Candidates should also practise answering simple questions about a picture (with one-word answers). For example:

What's this? (elephant)

What colour is it? (grey)

How many elephants are there? (two)

What's the boy doing? (drinking)

Parts 4 and 5

In Parts 4 and 5, candidates need to feel confident that they can give basic information about themselves and can answer questions such as:

How old are you?

What's your friend's name?

Is your house/flat big or small?

Can you play table tennis?

What's your favourite colour/animal/sport/food?

Use English to give everyday classroom instructions so that children become very familiar with instructions like *Look at* ... , *Listen to* ... , *Give* ... , *Put* ... , *Find*

Candidates create a good impression when they can handle greetings and other social formulae confidently. Make sure they are happy using *Hello*, *Goodbye* and *Thank you*, and that they have plenty of practice at using *Sorry*, or *I don't understand* whenever this is appropriate.

Starters topics

- animals
- · the body and the face
- clothes
- colours
- · family and friends
- food and drink
- the home
- numbers 1-20
- places and directions
- school
- sports and leisure
- time
- toys
- transport
- weather
- work
- the world around us

Starters grammar and structures list

See vocabulary lists for a comprehensive list of words in each category.

	Examples
Nouns	Would you like an orange ?
Singular and plural including irregular plural forms, countable	Lemons are yellow.
and uncountable and names	Pat has six mice .
	I eat rice for lunch.
	Anna is my friend.
Adjectives	He's a small how
Including possessive adjectives	He's a smal l boy. His name is Bill.
including possessive adjectives	ins halle is bitt.
Determiners	It's a banana.
	This is an apple.
	Put the hat on the boy's head.
	I want some milk.
	These books are blue.
Pronouns	This is my car.
Including demonstrative, personal, and possessive interrogative	Can you see me ?
pronouns and 'one'	Which is Anna?
	Yes, please. I'd like one .
	This is mine!
	Is that yours?
Verbs	
(Positive, negative, question, imperative and short answer forms,	
including contractions)	
Present simple	Nick is happy.
	l don't like eggs.
	Eat your lunch!
	Is that your sister? Yes, it is .
Present continuous (not with future reference)	What are you doing?
	The cat's sleeping.
Can for ability	The baby can wave.
Can for requests/permission	Can I have some birthday cake?
Have (got) for possession	Have you got a pen?
	She hasn't got a dog
Adverbs	I'm colouring it now .
	My grandma lives here.
	She lives here too.
Conjunctions	I've got a pen and a pencil.
Prepositions of place	Put the clock next to the picture.
Question words	Who is that man?
	Where is Alex?
Impersonal you	How do you spell that?
Have + obj + inf	Lucy has a book to read.
ing forms as nouns	Swimming is good.

Starters

Let's	Let's go to the zoo!
Like + v + ing	l like swimming.
There is/there are	There is a monkey in the tree.
There is/there are	There are some books on the table.
Would like + n or v	Would you like some grapes?
	Would you like to colour that ball?
Happy Birthday	You're eight today! Happy Birthday !
Here you are	Would you like an apple?
	Yes, please.
	Here you are.
Me too	I like football.
me too	Me too.
So do I	I love hippos.
30 40 1	So do I.
story about + ing	This is a story about playing football .
What (a/an) + adj + n	What a good dog!
	What beautiful fish!
What now?	Put the egg in the box.
	OK! The egg is in the box. What now?

Page 12

Starters alphabetic vocabulary list

Gram	Grammatical Key					
adj	adjective	int	interrogative			
adv	adverb	n	noun			
conj	conjunction	poss	possessive			
det	determiner	prep	preposition			
dis	discourse marker	pron	pronoun			
excl	exclamation	V	verb			

A a	a det	Alex n	animal <i>n</i>	apple n
á	about prep	alphabet n	Ann n	arm n
á	add v	an det	Anna n	armchair n
á	afternoon n	and conj	answer n + v	ask v
ā	again adv	angry adj	apartment n (UK flat)	at prep of place
B	baby n	bean n	birthday n	bread n
k	badminton n	beautiful <i>adj</i>	black <i>adj</i>	breakfast n
t	bag n	bed n	blue <i>adj</i>	brother n
k	ball n	bedroom n	board <i>n</i>	brown adj
k	banana <i>n</i>	behind <i>prep</i>	boat <i>n</i>	burger n
k	baseball <i>n</i>	Ben n	body n	bus n
ŀ	basketball n	between prep	book n	but conj
ŀ	bath n	big adj	bookcase n	bye (-bye) excl
t	bathroom <i>n</i>	bike n	bounce <i>v</i>	
b	be <i>v</i>	Bill n	box n	
k	beach n	bird n	boy n	
C	cake n	chicken n	close v	correct adj
c	camera <i>n</i>	child/children n	closed adj	cousin n
c	can <i>v</i>	chips n (us fries)	clothes n	cow n
C	car n	choose <i>v</i>	coconut n	crocodile n
C	carrot n	class <i>n</i>	colour n + v	cross n + v
C	cat n	classroom <i>n</i>	come v	cupboard n
C	catch (e.g. a ball) V	clean <i>adj + v</i>	complete v	
C	chair <i>n</i>	clock n	computer n	
D	dad(dy) n	dirty adj	double adj	drive v
C	day n	do <i>v</i>	draw v	duck n
C	desk n	dog n	drawing n	
C	dining room n	doll n	dress n	
C	dinner n	door n	drink n + v	
Ε e	ear n	elephant n	enjoy v	example n
6	eat v	end n	eraser n (UK rubber)	eye n
6	egg n	English adj + n	evening n	
F f	face n	fishing n	foot/feet n	from prep
f	family <i>n</i>	flat n (us apartment)	football n (US soccer)	fruit n
f	father <i>n</i>	floor n	for prep	funny adj
f	favourite <i>adj</i>	flower n	friend n	
f	find v	fly v	fries n (UK chips)	
f	fi sh (s + pl) n	food n	frog n	

Starters

G	game n	glasses n	grandma n	green adj
	garden n	go v	grandmother n	grey adj (US gray)
	get v	goat n	grandpa n	guitar n
	giraffe n	good adj	grape n	
	girl n	goodbye excl	gray adj (uk grey)	
	give v	grandfather n	great adj + excl	
Н	hair n	have got <i>v</i>	hers pron	hold v
	hall n	he <i>pron</i>	him pron	horse n
	hand n	head <i>n</i>	hippo n	house n
	handbag n	helicopter n	his poss adj + pron	how int
	happy adj	hello excl	hit v	how many int
	hat n	her poss adj + pron	hobby n	how old int
	have v	here adv	hockey n	
	I pron	in prep of place	it pron	
	ice cream n	in front of prep	its poss adj + pron	
ı	jacket n	Jill n	jump <i>v</i>	
J	jeans n	juice <i>n</i>	, wb	
K	kick v	kitchen n	know v	
	Kim n	kite n		
L	lamp n	letter <i>n</i> (as in alphabet)	lizard <i>n</i>	lots adv + pron
_	learn v	like prep + v	long adj	lots of det
	leg n	lime n	look v	love v
	lemon n	line <i>n</i>	look at <i>v</i>	Lucy n
	lemonade n	listen <i>v</i>	lorry n (US truck)	lunch n
	lesson n	live v	a lot adv + pron	
	let's v	living room n	a lot of det	
M	make v	me pron	Miss title	mouse/mice n
	man/men n	me too dis	monkey n	mouth n
	mango n	meat n	monster n	Mr title
	many det	milk n	morning n	Mrs title
	mat n	mine pron	mother n	mum(my) n
	May (as in girl's name) n	mirror n	motorbike n	my poss adj
N	name n	nice adj	no adv + det	now adv
1.4	new adj	Nick n	nose n	number n
	next to prep	night n	not adv	
0	of prep	old adj	open adj + v	ours pron
	oh dis	on prep of place	or conj	ı
	oh dear excl	one det + pron	orange adj + n	
	OK adj + dis	onion n	our poss adj	
P	page n	pea n	piano n	playground <i>n</i>
	paint n + v	pear n	pick up <i>v</i>	please dis
	painting <i>n</i>	pen n	picture <i>n</i>	point v
	pardon int	pencil n	pineapple <i>n</i>	potato n
	park n	person/people n	pink <i>adj</i>	purple <i>adj</i>
		pc.55, pcopic //	P	paipie au
	part n	phone <i>n</i> + <i>v</i>	plane <i>n</i>	put v

R	radio n	rice n	right dis	rubber n (us eraser)
	$\operatorname{read} v$	ride <i>v</i>	robot n	ruler n
	red adj	right adj (as in correct)	room n	run v
S	sad adj	shirt n	snake <i>n</i>	start v
	Sam n	shoe n	so dis	stop v
	sand n	shop n (us store)	soccer n (uk footbal	
	sausage n	short adj	sock n	story n
	say v	show v	sofa n	street n
	school n	sing <i>v</i>	some det	Sue n
	sea n	sister n	song n	sun n
	see v	sit <i>v</i>	sorry adj + int	supper n
	sentence n	skirt n	spell v	swim v
	she pron	sleep v	spider n	
	sheep (s + pl) n	small <i>adj</i>	sport n	
	shell n	smile n + v	stand v	
T	table n	thanks dis	those det + pron	train n
	table tennis n	that det + pron	throw v	tree n
	tail n	the det	tick n + v	trousers n
	take a photo/picture	v their poss adj	tiger n	truck n (∪ĸ lorry)
	talk v	theirs pron	to prep	try <i>n</i> + <i>v</i>
	teacher n	them pron	today adv + n	T-shirt n
	television/TV n	then adv + dis	Tom n	$TV/television\;n$
	tell v	there adv	tomato n	
	tennis n	these det + pron	Tony n	
	test n + v	they pron	too adv	
	thank you dis	this det + pron	toy n	
U	ugly adj	under prep	understand v	us pron
V	very adv			
W	walk v	wave <i>v</i>	where int	with prep
	wall n	we pron	which int	woman/women n
	want v	wear v	white adj	word n
	watch n + v	well <i>dis</i>	who int	would like v
	water n	well done dis	whose int	wow! excl
	watermelon n	what int	window n	write ν
Х	(No words at this lev	el)		
Υ	yellow adj	you pron	your poss adj	
	yes adv	young adj	yours pron	
Z	zoo <i>n</i>			
etters &	Candidates will be ex	spected to understand and write th	e letters of the alphabet	and numbers 1–20.
Numbers				
Names	Candidates will be e	xpected to recognise and write the	following names:	
	Alex E	Ben Kim	Nick	Sue
	Ann E	Bill Lucy		Tom
	,	Jill Lucy	ιαι	IVIII

Movers Listening

Approximately 25 minutes/25 items

There are five parts. Each part begins with one example. All tasks are heard twice.

Part 1

In this task, candidates look at a picture which shows people doing different things. Above and below are people's names. Candidates listen to a dialogue between an adult and a child and draw lines from the names to the correct person in the picture.

Part 2

This is a note-taking exercise in which candidates listen to a conversation between two speakers and write a word or a number next to five short prompts on a form or page of a notepad. Some misspellings will be allowed for words which are not spelled out on the recording.

Part 3

In this task candidates listen to a dialogue in which a child describes to an adult what he/she did during the past week. Candidates listen and draw lines from the days of the week to the correct pictures.

Part 4

This task consists of five questions, each a three-option multiplechoice with pictures. Candidates listen to five dialogues in which the speakers are clearly differentiated by age or gender. Candidates listen and tick the correct picture.

Part 5

This task consists of a dialogue in which an adult asks a child to colour different things in a picture, and write a simple word or draw an object. Candidates listen to the dialogue and follow the instructions.

Summary of Movers Listening Test

Parts	Main skill focus	Input	Expected response	Number of items
1	Listening for names and descriptions	Picture, names and dialogue	Draw lines to match names to people in a picture	5
2	Listening for names, spellings and other information	Form or page of notepad with missing words and dialogue	Write words or numbers in gaps	5
3	Listening for specific information (past tense)	Pictures, days of the week and dialogue	Draw lines from days of week to correct pictures	5
4	Listening for specific information of various kinds	3-option multiple-choice pictures and dialogues	Tick boxes under correct pictures	5
5	Listening for words, colours and specific information	Picture and dialogue	Carry out instructions to colour and draw or write (Range of colours is: black, blue, brown, green, grey, orange, pink, purple, red, yellow)	5

Recommendations for candidate preparation

Part 1

Ensure that candidates realise that there is one extra name at the top of the page which will not be mentioned. They should not aim to connect all seven names to a person in the picture.

Make sure that candidates know which first names on the vocabulary lists are male and which are female. Note that *Alex*, *Kim*, *Pat*, and *Sam* may be used to refer either to a boy or to a girl.

Train candidates to listen for all the information that they are given about a particular person. They should not jump to conclusions after hearing one piece of information, as usually some further information will be required in order to identify the correct person.

Part 2

Candidates often find this part of the Movers Listening test difficult. Practise by doing similar productive tasks in the classroom.

Encourage candidates to be as accurate as possible in their spelling of the words on the Starters and Movers vocabulary lists.

Ensure that candidates realise that they have to write responses which make sense, given the prompts on the question paper. They should look at these prompts carefully and think about what they mean before listening to the recording.

Part 3

Train candidates to draw a line to the appropriate picture in the most direct way possible, rather than across two or three other pictures which may well lead to confusion. Make sure candidates realise they will be expected to use any one day of the week once only, and that one day of the week will not be used at all.

Encourage candidates not to leave any questions unanswered. When they have used all the days that they are sure about, they should try to make an intelligent guess as to which days the remaining pictures represent.

Part 4

Make sure that candidates realise that they must listen to the whole dialogue, before deciding on their answer.

Often quite a wide range of vocabulary is covered in this part of the test. Candidates must be familiar with all the words in the Starters and Movers vocabulary lists, in order to be sure of achieving full marks.

Part 5

Ensure that candidates appreciate that they will either have to draw or write something for one of the questions in this part of the Movers test. If they have to write something, it will not be a difficult word and there will probably be something in the picture that makes it a logical word to write.

Train candidates to listen carefully for prepositional phrases which describe exactly where something is (e.g. *the bag behind the chair* or *the towel on the floor under the desk*).

Movers Reading & Writing

30 minutes/40 items

There are six parts. Each part begins with one or two examples. Correct spelling is required in all parts of the Reading & Writing Test.

Part 1

In this task, candidates match words and definitions. There are eight pictures, each with the words that they illustrate written under them, and six definitions. Candidates copy the correct words next to the definitions.

Part 2

Candidates look at a picture and six statements, some of which correctly describe the picture and some which do not. Candidates write 'yes' or 'no' as appropriate.

Part 3

In this task, candidates read a short written dialogue, for which three different responses are given for what the second speaker says in his/her turn. Candidates choose the correct response by circling letters.

Part 4

Candidates read a text and look at the words and pictures in a box next to the text. They then copy the correct words in each of the six gaps. The missing words are nouns, adjectives or verbs (present and past tense). There are two extra words which candidates should not use.

Candidates choose the best title for the story from a choice of three.

Part 5

Candidates read a story and complete sentences using one, two or three words. The story is divided into three sections each with an illustration. The pictures do not provide answers to the questions.

Part 6

In this task, candidates read a factual text which contains five gaps. They choose the correct word from a choice of three and copy the correct words in the gaps. This task has a grammatical focus.

Summary of Movers Reading & Writing Test

Parts	Main skill focus	Input	Expected response	Number of items
1	Reading short definitions and matching to words Writing words	Labelled pictures and definitions	Copy correct words next to definitions	6
2	Reading sentences about a picture Writing one-word answers	Picture and sentences	Write 'yes/no'	6
3	Reading a dialogue Choosing the correct responses	Short dialogue with multiple-choice responses	Choose correct response by circling a letter	6
4	Reading for specific information and gist Copying words	Cloze text, words and pictures	Choose and copy missing words correctly. Tick a box to choose the best title for the story	7
5	Reading a story Completing sentences	Story, pictures and gapped sentences	Complete sentences about story by writing 1, 2 or 3 words	10
6	Reading and understanding a factual text Copying words	Gapped text and 3-option multiple-choice (grammatical words)	Complete text by selecting the correct words and copying them in the corresponding gaps	5

Recommendations for candidate preparation

General comment

Many marks are lost because letters and/or words are not clearly written. Remind candidates to check what they have written is clear enough to be read by someone who is not familiar with their handwriting. It is often better not to use joined-up writing, as letters can become confused and unclear.

Candidates should be reminded to write only as much as they need to, as marks are often lost attempting unnecessarily long answers which provide more opportunity for making mistakes.

Because young candidates are unlikely to have had much experience managing their time in exams, it can be helpful when doing classroom tasks to give a time limit, both to improve concentration and prevent candidates being distracted by other things.

Make sure candidates are familiar with the structures and vocabulary in the Starters and Movers syllabuses.

Part 1

Give candidates practice in reading and writing definitions of items from the Movers vocabulary list. Ensure candidates are familiar with the structures and vocabulary commonly used in defining things, such as *you* with general reference (e.g. *You can find books or do your homework in this place*), relative pronouns and infinitives used to express purpose.

Candidates should practise accurate copying, but remind them to copy the whole option and not to add anything extra. This means including the article if there is one, and not adding one if it is not needed. Once they have written the answer, they should check that they have spelled the word correctly.

Part 2

Give candidates plenty of practice matching pictures and sentences, drawing their attention to elements such as prepositions and verb forms (especially the present continuous tense) and using pictures which make these distinctions clear. Give more pictures than sentences, so that they really have to think about the distinction between, for example, *is riding a bike* and *has got a bike*.

Remind candidates that the sentence must be completely true according to the picture for a *yes* answer, for example, *The floor is wet and there's a toothbrush on it.*

Part 3

Remind candidates to read all the options before choosing the best and most appropriate one. Practise appropriate responses, not just to questions, but also to statements.

Give plenty of practice with the use of set (formulaic) expressions and with short *Yes/No* answers.

Give plenty of practice, too, with multiple-choice questions to encourage candidates to understand the differences between the options in meaning, grammar, sense and appropriacy.

Part 4

Candidates should be encouraged to read the whole text to get a general idea of what it is about before trying to complete the first gap. Make sure candidates realise that they need to read the text surrounding the question to be able to correctly fill the gap.

Practice in guessing which word could go into each gap would be

extremely useful. Candidates can then confirm their guesses by seeing, and choosing from, the options on the facing page.

Also, practise choosing the right form of words (plural/singular nouns, adjectives, verbs) within sentences and texts. Help candidates to identify words or structures that will indicate what form of word the answer should be.

Part 5

Remind candidates that the pictures are there to support the story, although they do not provide the answers to the questions. Useful practice can be gained from predicting an outline of the story from the three pictures and the title. However, it must be remembered that the answers should always be found in the texts. Practice in reading for gist is useful, as are tasks aimed at understanding whole texts, for example, selecting titles for paragraphs or complete stories.

Give candidates practice in finding synonyms/alternatives for nouns, identifying what is being referred to in a text, how nouns can be replaced with pronouns, and how sentences can be turned around whilst retaining their meaning (e.g. *On Friday the family ate breakfast in the garden* can become *The family had breakfast in the garden on Friday*). Candidates are not expected to produce vocabulary or grammatical structures that are not in the text, but must ensure that the words they choose to complete the sentence frames are grammatically correct.

Part 6

As with Part 4 above, candidates should practise choosing and forming the correct type of word (nouns, adjectives, verbs) to fit into sentences and texts

Remind candidates that they must choose from the three options given. It is not necessary for them to think of a word to fit each space. Remind candidates to be careful to check that they have chosen a word from the correct set of options.

As in Part 5, practise reading skills such as understanding how pronouns can refer back to names or items.

Movers Speaking

5-7 minutes/4 parts

The Speaking Test is a face-to-face test with one candidate and one examiner. It lasts approximately six minutes. The examiner's language is scripted to ensure fairness to all candidates. The script gives examiners scope to offer help and encouragement.

Each child is taken into the test by an usher. This is someone who speaks the candidate's first language and may be known to the child. The usher explains the test format in the child's first language, before taking the child into the exam room and introducing them to the examiner.

The mark for the Speaking Test is based on ratings for interactive listening ability, production of appropriate and extended responses, and pronunciation.

Part 1

The examiner greets the candidate and checks the candidate's name. This part is unassessed.

The examiner starts the test by demonstrating what is required and by showing the candidate two pictures which look similar, but have some differences. The examiner then asks the candidate to describe four differences.

Part 2

The examiner shows the candidate a sequence of four pictures which show a story. The examiner tells the candidate the name of the story and describes the first picture in the story. He/she then asks the candidate to describe the other three pictures.

Part 3

The examiner shows the candidate four sets of four pictures where one picture in each set is the 'odd-one-out'. The candidate has to identify which picture is the odd-one-out in the remaining three sets and say why.

Part 4

The examiner asks the candidate some personal questions on topics such as school, weekends, friends and hobbies.

Summary of Movers Speaking Test

Parts	Main skill focus	Input	Expected response
1	Describing 2 pictures by using short responses	2 similar pictures	Identify 4 differences between pictures
2	Understanding the beginning of a story and then continuing it based on a series of pictures	Picture sequence	Describe each picture in turn
3	Suggesting a picture which is different and explaining why	Picture sets	Identify odd-one-out and give reason
4	Understanding and responding to personal questions	Open-ended questions about candidate	Answer personal questions

Recommendations for candidate preparation

Candidates in the Movers Speaking test are required to follow instructions and talk in a very simple way about different pictures, and to answer simple questions about themselves. These are standard tasks in most English classes for young learners.

Cambridge Young Learners English Tests Sample Papers give examples of the kind of pictures, instructions and questions candidates will be asked to respond to.

Part 1

For Part 1, candidates should practise describing differences between two similar pictures. The differences may be related to colour, size, number, position, appearance, activity, etc.

For example:

This coat is red, but this one's yellow.

Here, there's a bird, but here there's a cat.

Here, the boy's eating a burger, but here he's eating chips.

It's cloudy in this picture, but it's sunny in this one.

Although the above represent examples of ideal responses, something much simpler is perfectly acceptable. For example, *Here red and here yellow*, etc.

Part 2

Part 2 in the Movers Speaking test requires candidates to tell a simple story based on four pictures. Candidates will benefit from practice in telling simple picture stories. Note that examiners are not looking for evidence of storytelling skills. Candidates are only expected to say a few words about each picture in the sequence without necessarily developing these comments into a narrative.

Before asking candidates to tell the story, the examiner says, 'Look at the pictures first.' Advise candidates to look at each picture in turn to get a general idea of the story before they start to speak. However, they should not worry if they cannot follow the narrative of the picture story. It is perfectly acceptable just to say a few words about each picture in the sequence without developing these comments into a story. The examiner will prompt by asking a question if a candidate needs help.

The structures candidates will need most frequently in this task are *There is/are*, the present tense of the verbs *be* and *have (got)*, the modals *can/can't* and *must/mustn't* and the present continuous tense of some action verbs (for example, *play, read, look at, write, laugh, go)*. They should be able to say things like *The woman's talking, The boy's in the park*. Candidates should also be able to describe simple feelings, for example, *The boy is/isn't happy*. The examiner will prompt by asking a question if a candidate needs help.

Part 3

For Part 3, candidates should practise identifying the different one in a set of four pictures – for example, a picture of a book among three pictures of different fruits, a picture of some children sitting among three pictures of people dancing, a picture of a sweater among three pictures of animals and a picture of something on a bed among three pictures of something under a bed. Candidates are only expected to give simple reasons for choosing a picture as the different one. For example:

These are fruit, this isn't.
This is a road, but these are water.
These are animals and this isn't.
This is on a bed, but these are under it.

There may be many different ways of expressing the same difference. Candidates may also find an alternative difference to the one intended. This is perfectly acceptable provided they give a reason for their choice.

Part 4

Finally, for Part 4, make sure candidates feel confident answering questions about themselves, their families and friends, their homes, their school and free time activities, their likes and dislikes. They should be able to answer questions such as:

Who do you play with at school? What games do you play at school? What do you have for lunch?

Only simple answers of between one to four words are expected. Questions will normally be in the present tense, but candidates should also be prepared to use the past tense and answer questions about, for example, what they did last weekend.

Use English to give everyday classroom instructions so that candidates become very familiar with the English of classroom exercises and activities.

Candidates create a good impression when they can handle greetings and other social formulae confidently. Make sure they are happy using *Hello*, *Goodbye* and *Thank you*. Encourage them to use *Sorry* or *I don't understand* when this is appropriate.

Movers topics

Topics new at this level are in **bold**

- animals
- the body and the face
- clothes
- colours
- · family and friends
- food and drink
- health
- · the home
- numbers 1–100
- · places and directions
- school
- · sports and leisure
- time
- toys
- transport
- weather
- work
- · the world around us

Movers grammar and structures list

The list below details what is new at Movers level. Movers candidates will be expected to know everything on this list in addition to the list at Starters level.

See vocabulary lists for a comprehensive list of words in each category.

	Examples
Indirect objects	Give it to the teacher !
Comparative and superlative adjectives	Your house is bigger than mine.
	Anna is my best friend.
Verbs	
(Positive, negative, question, imperative and short answer forms,	
including contractions) Past simple regular and irregular forms	We went to the park yesterday.
	Her father cooked lunch on Friday.
	Did you go to the cinema? Yes, I did.
	We didn't see the pirate at the party.
/erb + infinitive	I want to go home.
	He started to laugh.
/erb + ing	I went riding on Saturday.
nfinitive of purpose	She went to town to buy a toothbrush.
Nant/ask someone to do something	He wants the teacher to tell a story.
Must for obligation	He must do his homework.
	You mustn't give the rabbit cheese.
	Must I get up now?
lave (got) to/had to	l've got to go.
	Do I have to go to bed now?
	He had to draw a whale for homework.
hall for offers	Shall I help you wash the car, Mum?
Could (past form of can)	I could see some birds in the tree.
Adverbs	She never eats meat.
	He sang loudly .
	My mother talks a lot .
Comparative and superlative adverbs	My brother reads more quickly than my sister.
טוויף מומים שועים שעיבו של מעיבו של מיווים.	I like ice cream best.
Conjunctions	I went home because I was tired.
Prepositions of time	She plays with her friends after school.
	He plays badminton on Saturdays.
Question words	Why is he talking to her?
	When does school start?

Relative clauses	Vicky is the girl who is riding a bike.
	That is the DVD which my friend gave me.
	This is the house where my friend lives .
What is/was the weather like?	What was the weather like last weekend?
What's the matter?	What's the matter, Daisy? Have you got a stomach-ache?
How/what about + n or ing	How about going to the cinema on Wednesday afternoon?
When clauses (not with future meaning)	When he got home, he had his dinner.
Go for a + n	Yesterday we went for a drive in my brother's new car.
Be called + n	A baby cat is called a kitten.
Be good at + n	She's very good at basketball.
I think/know	I think he's very nice.

Movers alphabetic vocabulary list

The following words appear for the first time at Movers level.

Grammatical Key					
adj	adjective	int	interrogative		
adv	adverb	n	noun		
conj	conjunction	poss	possessive		
det	determiner	prep	preposition		
dis	discourse marker	pron	pronoun		
excl	exclamation	V	verb		

Α	above prep	age n	another det + pron	awake <i>adj</i>
	address n	all adv + det + pron	any det + pron	
	afraid adj	all right adj + adv	at prep of time	
	after prep	always adv	aunt n	
В	back adj + adv + n	be called <i>v</i>	better adj + adv	bowl n
	bad adj	bear n	blanket <i>n</i>	bring v
	badly adv	beard <i>n</i>	blond(e) adj	bus station n
	balcony n	because conj	boring adj	busy adj
	bank n	before prep	both det + pron	buy v
	basement n	below prep	bottle <i>n</i>	by prep
	bat n	best adj + adv	bottom adj + n	
С	café n	CD player n	clown n	cough n
	cage n	cheese n	coat n	could V (as in past of car
	call v	cinema <i>n</i>	coffee n	for ability)
	careful adj	city n	cold adj + n	country n
	carefully adv	clever adj	come on! excl	countryside n
	carry v	climb v	comic n	cry v
	catch V (e.g. a bus)	cloud n	comic book n	cup n
	CD n	cloudy adj	cook v	curly adj
D	Daisy n	different adj	down adv + prep	driver n
	dance v	difficult adj	downstairs adv + n	drop v
	daughter n	doctor n	dream n + v	DVD n
	difference n	dolphin n	drive n	
Е	earache n	elevator n (UK lift)	every det	excuse me dis
	easy adj	email <i>n + v</i>	exciting adj	
F	fair adj	farmer n	fine adj + excl	fly n
	famous adj	fat adj	first adj + adv	forest n
	fan n	field n	fish v	Fred n
	farm n	film $n + v$ (US movie)	floor n (e.g. ground, 1st, etc.)	Friday n
G	get dressed v	glass n	grandparent n	ground n
	get undressed v	go shopping v	grandson n	grown-up n
	get up v	granddaughter n	grass n	
Н	have (got) to v	holiday n	hospital n	how often adv + int
	headache n	home n	hot adj	hungry adj
	help v	homework n	how adv + int	hurt v
	hide v	hop v	how much adv + int	
I	idea n	inside adv + n + prep	island n	
	in prep of time	invite v		
J	Jack n	Jim n	jungle n	
,	Jane n	John n		

K	kangaroo n	kick n	kind n	kitten n
L	lake n	leaf/leaves n	lion n	loud adj
	last adj + adv	library n	look for v	loudly adv
	laugh n + v	lift n (us elevator)	lose v	•
M	map n	mean <i>v</i>	more adv + det + pron	move v
	market n	mistake <i>n</i>	most adv + det + pron	movie n (UK film)
	Mary n	Monday n	mountain <i>n</i>	music n
	matter n	moon n	moustache n	must v
N	naughty adj	neck n	never adv	nurse n
	near adv + prep	need v	nothing pron	
0	off adv + prep	on adv + prep of time	opposite prep	out of prep
	often adv	only adv	out adv	outside adv + n + prep
P	panda <i>n</i>	pasta n	picnic <i>n</i>	present n
_	parent n	Paul n	pirate <i>n</i>	puppy n
	parrot n	pet n	place <i>n</i>	put on v
	party n	Peter n	plant n + v	•
Q	quick adj	quickly adv	quiet adj	quietly adv
R	rabbit n	rainbow n	river n	rock n
IX	rain n + v	ride n	road n	round adj + adv + prep
S	sail n + v	shop v	something pron	straight <i>adj</i>
	salad n	shopping n	sometimes adv	strong adj
	Sally n	shoulder n	son n	Sunday n
	sandwich <i>n</i>	shout v	soup n	sunny adj
	Saturday n	shower n	sports centre n	supermarket n
	scarf n	skate n + v	square adj + n	surprised adj
	second adj + adv	skip v	stair(s) n	sweater n
	See you! excl	slow adj	star n	swim n
	shall v	slowly adv	stomach n	swimming pool <i>n</i>
	shark n	snow n + v	stomach-ache n	Swiiiiiiig poot//
Т	take <i>v</i>	than conj + prep	Thursday n	towel n
	take off <i>v</i> (i.e. get undressed)	then adv	ticket n	town n
	tall adj	thin adj	tired adj	treasure <i>n</i>
	tea n	thing n	tooth/teeth n	Tuesday n
	temperature <i>n</i>	think <i>v</i>	toothache n	iacoday n
	terrible adj	third adj + adv	toothbrush n	
	text n + v	thirsty adj	top adj + n	
U	uncle n	up adv + prep	upstairs adv + n	
V	vegetable n	Vicky n	video n + v	village n
\/\/	wait v	Wednesday <i>n</i>	which pron	worse adj + adv
44	wake (up) v	week n	who pron	worst adj + adv
	walk n	weekend n	why int	would v
	wash n + v	well adj + adv	wind <i>n</i>	wrong <i>adj</i>
	waterfall <i>n</i>	wet adj	windy <i>adj</i>	mong aaj
	weak adj	whale n	work n + v	
	weun uuj	WIIUIC II	WUINII T V	

Movers

Х	(No words at this le	vel)			
Υ	yesterday adv + n				
Z	(No words at this le	evel)			
Numbers	Candidates will be	expected to understand and	write numbers 21–100 and or	dinals 1st–20th.	
Names	Candidates will be	expected to recognise and w	rite the following names, which	n are new at Movers level:	
	Daisy	Jane	Mary	Sally	
	Fred	Jim	Paul	Vicky	
	Jack	John	Peter		

Flyers Listening

Approximately 25 minutes/25 items

There are five parts. Each part begins with one example. All texts are heard twice.

Part 1

In this task, candidates look at a picture which shows people doing different things. Above and below are people's names. Candidates listen to a dialogue between an adult and a child and draw lines from the names to the correct person in the picture.

Part 2

This is a note-taking exercise in which candidates listen to a conversation between two speakers and write a word or a number next to five short prompts on a form or page of a notepad. Some misspellings will be allowed for words which are not spelled out on the recording.

Part 3

Candidates listen to a conversation which is mainly led by one speaker. They match a list of illustrated words or names with a set of pictures by writing the letter of the correct picture in a box.

Part 4

This task consists of five questions, each a three-option multiplechoice with pictures. Candidates listen to five separate dialogues in which the speakers are clearly differentiated by age or gender. Candidates listen and tick the correct picture.

Part 5

This task consists of a dialogue in which an adult asks a child to colour different things in a picture, write a simple word and draw and colour an object. Candidates listen to the dialogue and follow the instructions.

Summary of Flyers Listening Test

Parts	Main skill focus	Input	Expected response	Number of questions
1	Listening for names and descriptions	Picture, names and dialogue	Draw lines to match names to people in a picture	5
2	Listening for names, spellings and other information	Form or page of a notepad with missing words and dialogue	Write words or numbers in gaps	5
3	Listening for words, names and detailed information	Picture sets and list of illustrated words or names and dialogue	Match pictures with illustrated word or name by writing letter in box	5
4	Listening for specific information of various kinds	3-option multiple-choice pictures and dialogues	Tick box under correct picture	5
5	Listening for words, colours and specific information	Picture and dialogue	Carry out instructions to colour, draw and write (Range of colours is: black, blue, brown, green, grey, orange, pink, purple, red, yellow)	5

Recommendations for candidate preparation

Part 1

Encourage candidates to spend the time they are given to look at the picture before the questions start by thinking about how each of the characters might be described. They should be aware that they will have to focus on language that points to the differences between two similar people in the picture.

The language that candidates will need for this task is that which is used not only for describing people's clothes and physical appearance but also for commenting on what they are doing. Practice in describing a range of pictures and photos containing people is, therefore, likely to help candidates do well in this part of the test.

Part 2

Give candidates as much practice as possible with this kind of productive task, as candidates sometimes find this task difficult.

Make sure that candidates understand the meanings of, and are also able to spell correctly, the words in the Starters, Movers and Flyers vocabulary lists.

Even at Flyers level, candidates often seem uncertain about the names of some letters of the alphabet in English. Clearly the more practice that can be given here the better.

Part 3

Make sure candidates read the introductory question at the head of the task, which sets the context, and gives the instructions. Both should help them to understand what they are being asked to do.

Encourage candidates to listen carefully to the dialogue and understand exactly what is said. They should remember that speakers will talk about the two pictures which are not correct, as well as those that are. Candidates should therefore not assume that the first word they hear is the right answer.

Part 4

Part 4 covers a wide range of the grammar and vocabulary appropriate to this level. Teachers should make sure that the structures and vocabulary listed in the syllabus have been well covered in class.

It is also very important that candidates listen to the whole of the dialogue before choosing their answer. They should be aware that the correct answer to each individual question may come at any point in the dialogue and is not necessarily the last thing mentioned.

Part 5

As with all parts of this test, make sure that candidates know exactly what is expected of them. In Part 5, for example, they are required to write something and also to draw and colour one object. They will not be expected to write or draw anything difficult. Nor will they be expected to draw or colour particularly well. They simply have to show that they have understood the instructions correctly.

For this task, candidates will need to show that they can understand language which distinguishes between two similar but slightly different objects or people. This may be a matter of understanding language which explains precisely where someone or something is, or it may be a matter of understanding language which focuses on how two people or things look different. Practice in handling these types of language will therefore stand candidates in good stead for dealing with this part of the test.

Candidates should be aware that this task is perhaps more challenging than it appears and should ensure that they listen to the instructions very carefully.

Flyers Reading & Writing

40 minutes/50 items

There are seven parts. Each part begins with one or two examples. Correct spelling is required in all parts of the Reading & Writing Test.

Part 1

In this task there are fifteen words and ten definitions. The words are not illustrated. Candidates match words to the corresponding definition by writing the correct words.

Part 2

Candidates look at a picture and seven statements, some of which correctly describe the picture and some which do not. Candidates write 'yes' or 'no' as appropriate.

Part 3

Candidates read a dialogue in which the second speaker's responses are missing. There is a list of possible responses for the second speaker, lettered A–G. Candidates select the appropriate response in each case and write the letter in the gap. There is one response which does not fit the dialogue.

Part 4

Candidates read a gapped text and look at words in a box beside the text. They then copy the correct word in each of the five gaps. The missing words are nouns, adjectives, verbs (present and past tense) and adverbs. Correct spelling is required. There are four extra words which candidates should not use.

Candidates choose the best title for the story from a choice of three.

Part 5

Candidates read a story and complete sentences using one, two, three or four words. There is one continuous text and one picture. The picture provides a context for the story but does not provide answers to the questions.

Part 6

In this task candidates read a factual text which contains ten gaps. They choose the correct word from a choice of three and copy the correct words in the gaps. This task has a grammatical focus.

Part 7

Candidates read a gapped text often in the form of a diary or a letter. Candidates write one word in each of the five gaps. There is no list of words for candidates to choose from. Both lexis and grammar are tested in this task.

Summary of Flyers Reading & Writing Test

Parts	Main skill focus	Input	Expected response	Number of questions
1	Reading definitions and matching to words Copying words	Nouns and definitions	Copy the correct words next to the definitions	10
2	Reading sentences about a picture Writing one-word answers	Picture and sentences	Write 'yes'/'no'	7
3	Reading and completing a continuous dialogue Writing letters	Half a dialogue with responses in a box	Select correct response and write A-G in gap	5
4	Reading for specific information and gist Copying words	Cloze text with words in a box	Choose and copy missing words correctly. Tick a box to choose the best title for the story	6
5	Reading a story Completing sentences	Story, picture and gapped sentences	Complete sentences about story by writing 1, 2, 3 or 4 words	7
6	Reading and understanding a factual text Copying words	Gapped text and 3-option multiple-choice (grammatical words)	Complete text by selecting the correct words and copying them in the corresponding gaps	10
7	Reading and understanding a short text (e.g. page from diary or letter) Providing words	Gapped text	Write words in gaps No answer options given	5

Recommendations for candidate preparation

General comment

Many marks are lost because letters and/or words are not clearly written. Remind candidates to check that their handwriting is clear enough to be read by someone who is not familiar with it. It is often better not to use joined-up writing, as letters can become confused and unclear.

Candidates should be reminded to write only as much as they need to, as marks are often lost attempting unnecessarily long answers, which provide more opportunities for making mistakes.

Because young candidates are unlikely to have had much experience managing their time in exams, it can be helpful when doing classroom tasks to give a time limit, both to improve concentration and prevent candidates being distracted by other things.

Make sure candidates are familiar with the structures and words in the Starters, Movers and Flyers syllabuses.

Part 1

Help candidates become familiar with vocabulary in a particular area of lexis (see thematic vocabulary lists at the back of this handbook) and practise distinguishing between words on the vocabulary list that are similar, or commonly confused.

Encourage candidates to read all the options before they answer the questions, so that they become aware of all the different related words.

Tell candidates to make sure they read the whole sentence carefully before answering.

Remind them to be careful when copying their answers; many candidates lose marks by leaving out articles, adding unnecessary articles, forgetting to make words plural, or by misspelling them.

Part 2

Remind candidates that the whole sentence must be completely true to warrant a *yes* answer. Make sure they read the whole sentence carefully before answering.

Give candidates plenty of practice matching pictures and sentences, drawing their attention to key elements of vocabulary or grammar in the sentences and using pictures which make these distinctions clear. Give more pictures than sentences, so that they really have to pay attention to the distinctions between, for example, *spots* and *stripes*.

Part 3

Remind candidates to read all the alternatives before choosing the correct one. There may initially appear to be more than one correct alternative, but an understanding of discourse features and referencing will provide the correct answer.

Practise appropriate responses, not just to questions, but also to statements.

Give candidates plenty of practice in using the set (formulaic) expressions in the vocabulary lists, and with short *yes/no* answers. Give candidates practice in choosing appropriate responses, by giving them prompts or questions of the kind found in this part and

Spend plenty of time establishing which words in the response refer back to the first speaker's words and therefore indicate a correct answer.

asking them to predict responses, before giving them the options.

Part 4

Candidates should be encouraged to read the whole text to get a general idea of what it is about before trying to complete the first gap. Lexical and grammatical competence is being tested, so make sure candidates realise that they need to read the text surrounding the question to be able to correctly fill the gap. Practice in guessing which word, and which kind of word, could go into each gap would be extremely useful. Candidates can then confirm their guesses by seeing, and choosing from, the options on the facing page.

Give candidates practice in choosing the right form of words (plural/singular nouns, adjectives, verbs) within sentences and texts. Help them to identify words or structures that will indicate what kind of word the answer is likely to be, e.g. if the gap is preceded by 'some', the answer cannot be a countable singular noun.

Part 5

Useful practice for candidates can be gained from identifying lexis in, and establishing what is happening in, a picture. Candidates can then be given longer texts to read based around the picture.

In order to understand the story, give candidates practice in identifying different ways of referring to people or objects (e.g. *John, he, him, Paul's brother*), and how sentences can be turned around whilst retaining their meaning (e.g. *Last Sunday, our family went to the park to have a picnic* can become *The family had a picnic in the park on Sunday*). Also, practice in identifying what is being referred to in a text, especially the meaning of pronouns and adverbs such as *here* and *there* will be useful.

Remind candidates to copy the spelling correctly when taking words from the text.

Part 6

As with Part 4 above, candidates should practise forming and choosing the correct type of word (nouns, adjectives, verbs, etc.) to fit into sentences or texts.

Remind candidates that the options are given, so it is not necessary to think of a word to fit the space.

Make sure candidates are familiar with past forms of regular and irregular verbs in the Flyers vocabulary list.

Part 7

Give candidates plenty of practice in using common collocations such as *ask a question*, *do some homework*, etc.

Remind candidates to look for Part 7 on the back page of the test booklet. Some candidates have left all the answer spaces blank and may not have realised that there was one more part to complete.

As with all gap-fill tasks, candidates should practise choosing words which fit the surrounding text lexically and grammatically and which help the text make sense. Make sure they do not just consider the text immediately before and/or after the gap. Their choice of a correct answer may depend on something said further back or further ahead in the text. Encourage candidates to selfedit, making sure they re-read the whole text through before they decide their final answers.

Flyers Speaking

7-9 minutes/4 parts

The Speaking Test is a face-to-face test with one candidate and one examiner. It lasts approximately eight minutes. The examiner's language is scripted to ensure fairness to all candidates. The script gives examiners scope to offer help and encouragement.

Each child is taken into the test by an usher. This is someone who speaks the candidate's first language and may be known to the child. The usher explains the test format in the child's first language, before taking the child into the exam room and introducing them to the examiner.

The mark for the Speaking Test is based on a rating for interactive listening ability, pronunciation, production of appropriate and extended responses, and grammar and vocabulary.

Part 1

The examiner greets the candidate and checks the candidate's name. This part is unassessed.

The examiner starts the test by demonstrating what is required and showing the candidate two pictures which are similar but have

some differences. The examiner reads statements about the examiner's picture. The candidate must look at the candidate's picture, identify six differences and say how the picture is different.

Part 2

The examiner asks the candidate questions about a person, place or object, based on a set of question cues. The candidate responds, using a set of information cues. The candidate then asks the examiner questions based on a set of different question cues.

Part 3

The examiner shows the candidate a sequence of five pictures which show a story. The examiner tells the candidate the name of the story and describes the first picture in the story. He/she then asks the candidate to describe the other four pictures.

Part 4

The examiner asks the candidate some personal questions on topics such as school, holidays, birthdays, family and hobbies.

Summary of Flyers Speaking Test

Parts	Main skill focus	Input	Expected response
1	Understanding statements and responding with differences	Two similar pictures (one is the examiner's) Oral statements about examiner's picture	Identify six differences in candidate's picture from statements about examiner's picture
2	Responding to questions with short answers. Forming questions to elicit information	One set of facts and one set of question cues	Answer and ask questions about two people, objects or situations
3	Understanding the beginning of a story and then continuing it based on a series of pictures	Picture sequence	Describe each picture in turn
4	Understanding and responding to personal questions	Open-ended questions about candidate	Answer personal questions

Recommendations for candidate preparation

Candidates in the Flyers Speaking test are required to follow instructions and talk in a simple way about different visual prompts, and to answer simple questions about themselves. These are standard tasks in most English classes for young learners. The Cambridge Young Learners English Tests Sample Papers give examples of the kind of pictures, instructions and questions candidates will be asked to respond to.

Part 1

For Part 1, candidates should practise listening to the teacher make a statement about a picture, (for example, *In my picture*, *the clock is black*), relating that to a picture in front of them, and commenting on the difference: *In my picture*, *the clock is red*. In the test, differences between the examiner's statements and the candidate's picture will relate to things like number, colour, position, appearance, activity, shape, and relative size, etc.

Flyers

For example:

In my picture there are two/three drinks on the table.
In my picture, there's a helicopter in the sky/on the ground.

Part 2

As well as having practice in answering questions, candidates should also practise asking them. For example, in Part 2, they should be able to form simple questions to ask for information about people, things and situations. This will include information about time, place, age, appearance, etc. Candidates should be able to ask 'question-word questions' using Who, What, When, Where, How old, How many, etc. For example:

What are the children studying?

They should also be able to ask 'Yes/No questions', for example:

Has Harry's teacher got a car?

Additionally, they need to be comfortable asking questions with two options. For example:

Is the lesson interesting or boring?

Part 3

The Part 3 task involves candidates telling a simple story based on five pictures and candidates will benefit from practice in telling similar simple picture stories. However, examiners are not looking for evidence of storytelling skills. Candidates are only expected to say a few words about each picture in the sequence, without necessarily developing these comments into a narrative.

Before asking candidates to tell the story, the examiner says, 'Just look at the pictures first.' Advise candidates to look at each picture in turn to get a general idea of the story before they start to speak. However, they should not worry if they cannot follow the narrative of the picture story. It is perfectly acceptable just to say a few words about each picture in the sequence without developing these comments into a story. The examiner will prompt by asking a question if a candidate needs help.

The structures candidates will need most frequently are *There is/are*, the present tense of the verbs *be* and *have* (*got*), the modals *can/can't* and *must/mustn't* and the present continuous tense of some action verbs (for example, *come*, *go*, *buy*, *put on*, *carry*, *open*, *laugh*). They may also need to use the present perfect tense or *going to*. They should be able to say things like:

There is a big present for David. He's playing the drums very loudly.

Candidates should also be able to describe simple feelings, for example:

David's excited.

Part 4

Make sure candidates feel confident answering questions about themselves, their families and friends, their homes, their school and free time activities, their likes and dislikes and other topics related to their everyday lives. They should be able to answer questions such as:

What time do you get up on Saturday? What do you do on Saturday afternoon?

Simple answers of a phrase or one or two short sentences are all that is required.

Questions will normally be in the present tense but candidates should also be prepared to use the past and present perfect tenses and *going to*, and to answer questions about, for example, what they did yesterday or are going to do at the weekend.

Flyers topics

Topics new at this level are in **bold**

- animals
- · the body and the face
- clothes
- colours
- family and friends
- food and drink
- health
- the home
- materials
- numbers 1-1,000
- · places and directions
- school
- sports and leisure
- time
- toys
- transport
- weather
- work
- the world around us

Flyers grammar and structures list

The list below details what is new at Flyers level. Flyers candidates will be expected to know everything on this list in addition to the lists at Starters and Movers levels.

See vocabulary lists for a comprehensive list of words in each category.

	Examples		
Verbs (Positive, negative, question, imperative and short answer forms, including contractions)			
Past continuous	I was walking down the road when I saw her.		
Present perfect	Have you ever been to the circus? He's just eaten his dinner.		
Be going to	It isn't going to rain today.		
Will	Will you do your homework this evening? I won't buy her a CD because she doesn't like music.		
Might	Vicky might come to the party.		
Мау	The bus may not come today because there is a lot of snow.		
Shall for suggestions	Shall we have a picnic in the park?		
Could	You could invite Robert to the football game.		
Should	Should we take a towel to the swimming pool?		
Tag questions	That's John's book, isn't it?		
Adverbs	I haven't bought my brother's birthday present yet.		
Conjunctions	I didn't want to walk home so I went on the bus.		
If clauses (in zero conditionals)	If it's sunny, we go swimming.		
Where clauses	My grandmother has forgotten where she put her glasses.		
Before/after clauses (not with future reference)	I finished my homework before I played football .		
Be/look/sound/feel/taste/smell like	What's your new teacher like? That sounds like the baby upstairs. I think he's crying.		
Make somebody/something + adj	That smell makes me hungry !		
What time?	What time does the film start?		
What else/next?	What else shall I draw?		
See you soon/later/tomorrow/etc.	See you next week, Mrs Ball!		
Be made of	The toy is made of wood.		

Flyers alphabetic vocabulary list

The following words all appear for the first time at Flyers level.

Grammatical Key					
adj	adjective	int	interrogative		
adv	adverb	n	noun		
conj	conjunction	poss	possessive		
det	determiner	prep	preposition		
dis	discourse marker	pron	pronoun		
excl	exclamation	V	verb		

Α	a.m. for time	air n	anything pron	astronaut n
	across prep	airport n	anywhere adv	August n
	actor n	already adv	April <i>n</i>	autumn n
	after adv + conj	also adv	arrive <i>v</i>	away adv
	ago adv	ambulance n	art n	
	agree <i>v</i>	anyone pron	artist n	
В	before adv + conj	bin n	bridge n	businessman/woman n
	begin v	biscuit n (US cookie)	broken adj	butter n
	believe <i>v</i>	bookshop n	brush n + v	butterfly n
	belt n	bored <i>adj</i>	burn v	
	Betty n	brave adj	bus stop n	
	bicycle n	break v	business n	
С	camel n	century n	circus n	cook n
	camp v	cheap <i>adj</i>	club n	cooker n
	candy n (UK sweet(s))	chemist('s) n	college n	cookien (UK biscuit)
	card n	chocolate n	comb n + v	corner n
	castle n	chopsticks n	competition n	could v (for possibility)
	cave n	Christmas n	conversation n	cut v
D	dangerous adj	dear <i>adj</i> (as in Dear Harry)	desert n	drum n
	dark adj	December n	diary n	dry adj
	date n (as in time)	decide <i>v</i>	dictionary n	during prep
	David n	dentist n	dinosaur n	
E	each det + pron	end v	everyone pron	expensive adj
	early adj + adv	engineer n	everything pron	explain <i>v</i>
	east n	enough adj + pron	everywhere adv	extinct adj
	else adv	envelope n	exam n	
	Emma n	environment n	excellent adj + excl	
	empty adj	ever adv	excited adj	
F	factory n	a few det	flashlight n (UK torch)	fork n
	fall v	find out v	flour n	fridge n
	fall over v	finish <i>v</i>	fog n	friendly adj
	far adj + adv	fire n	foggy adj	front adj + n
	fast adj + adv	fire engine n	follow v	full adj
	February n	fireman/woman n	footballer n	fun adj + n
	feel v	fire station n	for prep of time	fur n
	fetch v	flag n	forget v	future n
G	geography n	glass adj	gold adj + n	guess n + v
	get off v	glove n	golf n	
	get on <i>v</i>	glue n + v	group n	
	get to v	go out v	grow v	

Н	half adj + n	hate v	high adj	hotel n
	happen v	hear v	hill <i>n</i>	hour n
	hard adj + adv	heavy adj	history n	husband n
	Harry n	Helen n	horrible adj	
	ice n	ill adj	insect n	into prep
	if conj	important adj	interesting adj	
	jam n	job n	July n	just adv
·	January n	journalist n	June n	
K	Katy n	kilometre n (us kilometer)	knife n	
	key n	kind adj		
L	language n	left $adj + n$ (as in direction)	light adj + n	look after v
	late adj + adv	let v	little <i>adj</i>	look like v
	later adv	letter n (as in mail)	a little adv + det	lovely adj
	leave v	lie V (as in lie down)	London n	low adj
M	magazine <i>n</i>	mechanic n	midnight n	month n
	March n	medicine n	might v	much adv + det + pron
	married adj	meet v	$mind\ v$	museum n
	maths n (US math)	meeting n	minute <i>n</i>	
	May n (as in month)	metal <i>adj + n</i>	missing <i>adj</i>	
	may v	Michael n	mix v	
	meal n	midday n	money n	
N	news n	next adj + adv	no-one pron	November n
	newspaper n	noisy adj	north n	nowhere adv
0	o'clock adv	octopus n	office n	other det + pron
	October n	of course adv	once adv	over adv + prep
P	p.m. for time	piece n	pocket n	prefer v
	painter <i>n</i>	pilot n	policeman/woman n	problem n
	paper adj + n	pizza n	police station <i>n</i>	programme n (US program
	past noun + prep	planet n	poor adj	pull v
	pepper n	plastic adj + n	post v	push v
	perhaps adv	plate n	postcard n	pyramid n
	photographer n	player n	post office n	
Q	quarter n	queen n		
R	race <i>n + v</i>	restaurant n	right adj + n (as in direction)	rocket n
	ready adj	rich <i>adj</i>	ring n	rucksack n
	.caay aa,		5	

Flyers

S	salt n	singer n	south n	stripe n
	same adj	single adj	space n	striped adj
	Sarah n	ski n + v	speak v	student n
	science n	sky n	spend v	study v
	scissors n	sledge n + v	spoon n	subject n
	score n + v	smell n + v	spot n	suddenly adv
	secret n	snack n	spotted adj	sugar n
	secretary n	snowball n	spring <i>n</i>	suitcase n
	sell v	snowman n	stamp n	summer n
	send v	so adv + conj	station n	sure adj
	September n	soap n	stay v	surname <i>n</i>
	shelf n	soft adj	steal <i>v</i>	swan n
	shorts n	someone pron	still adv	sweet(s) n (us candy)
	should <i>v</i>	somewhere adv	storm n	swing n + v
	silver adj + n	soon adv	straight on adv	-
	since prep	sound n + v	strange <i>adj</i>	
			,	
T	take ν (as in time	telephone n	time n	turn v
	e.g. it takes 20 minutes)	tent n	together adv	turn off v
	tape recorder n	thank v	toilet n	turn on v
	taste n + v	theatre n	tomorrow adv + n	twice adv
	taxi n	through prep	tonight adv + n	
	teach v	tidy adj + v	torch n (us flashlight)	
	team n	tights n	traffic <i>n</i>	
U	umbrella n	uniform n	until <i>prep</i>	
	unfriendly adj	university n	use <i>v</i>	
	unhappy adj	untidy adj	usually adv	
V	visit v	volleyball n		
W	waiter n	whisper v	win v	wood n
	warm adj	whistle <i>v</i>	wing n	wool n
	way n	wife n	winter n	
	west n	will v	wish <i>n + v</i>	
	where pron	William n	without prep	
Х	(No words at this level)			
Υ	year n	yet adv		
Z	zero n			
Numbers	Candidates will be expected	d to understand and write nu	mbers 101–1,000 and ordinal	s 21st-31st.
Names	Candidates will be expected	d to recognise and write the	following names, which are ne	w at Flvers level:
Hallies				
Names	Betty	Harry	Michael	Saran
Mailles	Betty David	Harry Helen	Michael Richard	Sarah William

Starters and MoversCombined alphabetic vocabulary list

- **S** First appears at Starters level
- **M** First appears at Movers level

Gram	Grammatical Key					
adj	adjective	int	interrogative			
adv	adverb	n	noun			
conj	conjunction	poss	possessive			
det	determiner	prep	preposition			
dis	discourse marker	pron	pronoun			
excl	exclamation	V	verb			

A	a det s	age n M	animal <i>n S</i>	armchair <i>n S</i>
	about prep s	Alex n S	Ann n S	ask <i>v \$</i>
	above prep M	all adj + det + pron M	Anna <i>n S</i>	at prep of place s
	add v S	all right <i>adj + adv M</i>	another det + pron M	at prep of time M
	address n M	alphabet n s	answer n + v S	aunt n M
	afraid adj M	always adv M	any det + pron M	awake <i>adj M</i>
	after prep M	an det s	apartment n (UK flat) s	
	afternoon n S	and conj s	apple <i>n S</i>	
	again adv S	angry adj s	arm <i>n S</i>	
В	baby n S	be called <i>v M</i>	bike n S	bounce v S
	back adj + adv + n M	beach n S	Bill n s	bowl n M
	bad adj M	bean <i>n S</i>	bird n S	box n S
	badly adv M	bear n M	birthday <i>n S</i>	boy n S
	badminton n S	beard n M	black adj s	bread n S
	bag n S	beautiful <i>adj S</i>	blanket <i>n M</i>	breakfast n S
	balcony <i>n M</i>	because conj M	blond(e) adj M	bring v M
	ball n S	bed n S	blue adj s	brother n S
	banana n S	bedroom <i>n s</i>	board n S	brown adj s
	bank n M	before prep M	boat <i>n s</i>	burger n S
	baseball <i>n S</i>	behind prep S	body n S	bus n S
	basement n M	below prep M	book n S	bus station n M
	basketball n s	Ben <i>n S</i>	bookcase <i>n S</i>	busy adj M
	bat n M	best adj + adv M	boring adj M	but conj s
	bath n S	better adj + adv M	both det + pron M	buy v M
	bathroom n S	between prep S	bottle n M	by prep м
	be <i>v S</i>	big adj S	bottom adj + n M	bye (-bye) excl s
С	café n M	chair n S	clothes n S	correct adj s
	cage n M	cheese n M	cloud n M	cough n M
	cake n S	chicken n S	cloudy adj M	could V (as in past of car
	call v M	child/children n S	clown n M	for ability) M
	camera n S	chips n (us fries) s	coat n M	country n M
	can v S	choose <i>v S</i>	coconut n S	countryside n M
	car n S	cinema <i>n M</i>	coffee n M	cousin n S
	careful adj M	city n M	cold	cow n s
	carefully adv M	class n s	colour n + v S	crocodile n S
	carrot n S	classroom n S	come <i>v S</i>	cross <i>n</i> + <i>v S</i>
	carry v M	clean adj + v S	come on! excl M	cry v M
	cat n S	clever adj M	comic n M	cup <i>n M</i>
	catch V (e.g. a ball) \boldsymbol{S}	climb v M	comic book n M	cupboard n S
	catch V (e.g. a bus) M	clock n S	complete v S	curly adj M
	CD <i>n</i> M	close <i>v S</i>	computer <i>n S</i>	• •
	CD player n M	closed adj s	cook <i>v M</i>	

D	dad(dy) n S	difficult adj M	dolphin <i>n M</i>	dress n S
	Daisy n M	dining room n S	door n S	drink n + v S
	dance v M	dinner n S	double adj s	drive <i>v S</i>
	daughter n M	dirty adj s	down adv + prep M	drive n M
	day n S	do <i>v S</i>	downstairs adv + n M	driver n M
	desk n S	doctor n M	draw v S	drop v M
	difference n M	dog n s	drawing n S	duck n S
	different adj M	doll <i>n s</i>	dream n + v M	DVD n M
Е	ear n S	elephant n S	enjoy v S	exciting adj M
_	earache <i>n M</i>	elevator n (UK lift) M	eraser <i>n</i> (UK rubber) <i>s</i>	excuse me dis M
	easy adj M	email <i>n + v M</i>	evening <i>n S</i>	eye n S
	eat v s	end <i>n S</i>	every det M	•
	egg n S	English adj + n S	example <i>n S</i>	
F	face n S	field <i>n M</i>	floor <i>n</i> (e.g. ground, 1st, etc.) <i>M</i>	Friday <i>n M</i>
	fair adj M	film $n + v$ (US movie) M	flower n S	friend n S
	family n S	find <i>v s</i>	fly <i>v s</i>	fries n (UK chips) s
	famous adj M	fine adj + excl M	fly n M	frog n S
	fan <i>n M</i>	first adj + adv M	food n S	from prep s
	farm <i>n</i> M	fish (s + pl) n s	foot/feet n S	fruit <i>n S</i>
	farmer <i>n</i> M	fish v M	football n (US soccer) s	funny adj s
	fat adj M	fishing <i>n S</i>	for prep s	, www, -
	father n S	flat <i>n</i> (US apartment) s	forest n M	
	favourite adj S	floor n S	Fred n M	
G	game n S	give <i>v S</i>	granddaughter <i>n M</i>	grass n M
9	garden n S	glass n M	grandfather <i>n S</i>	gray adj (uk grey) S
	get v S	glasses n S	grandma <i>n S</i>	great adj + excl s
	get dressed v M	go <i>v S</i>	grandmother <i>n S</i>	green adj S
	get undressed <i>v M</i>	go shopping <i>v M</i>	grandpa n S	grey adj (US gray) S
	get un v M	goat n S	grandparent <i>n M</i>	ground n M
	giraffe n S	good adj S	grandson <i>n M</i>	grown-up <i>n M</i>
	girl n S	goodbye excl S	grape n S	guitar n S
Н	hair <i>n S</i>	headache <i>n M</i>	hit v S	house <i>n S</i>
	hall n S	helicopter <i>n S</i>	hobby n S	how adv + int M
	hand n S	hello <i>excl S</i>	hockey <i>n S</i>	how int s
	handbag n S	help v M	hold v S	how many int s
	happy adj s	her poss adj + pron s	holiday n M	how much adv + int A
	hat <i>n S</i>	here adv s	home <i>n M</i>	how often adv + int N
	have v S	hers pron s	homework <i>n M</i>	how old int s
	have got <i>v S</i>	hide <i>v M</i>	hop <i>v M</i>	hungry adj M
	have (got) to V M	him pron s	horse <i>n S</i>	hurt <i>v M</i>
	he pron S	hippo n S	hospital <i>n M</i>	
	head n S	his poss adj + pron s	hot adj M	
-	l pron s	in prep of place S	inside adv + n + prep M	it pron s
-	ice cream <i>n S</i>	in prep of time M	invite v M	its poss adj + pron s
	idea n M	in front of prep S	island <i>n M</i>	, , , , , ,
ı	Jack n M	jeans <i>n S</i>	John <i>n M</i>	jungle <i>n M</i>
,	jacket n S	Jill n S	juice <i>n S</i>	,g
	Jane <i>n M</i>	Jim <i>n M</i>	jump <i>v S</i>	
K	kangaroo <i>n M</i>	Kim <i>n S</i>	kite n S	
K	kangaroo <i>n M</i> kick <i>v S</i>	Kim <i>n S</i> kind <i>n M</i>	kite <i>n S</i> kitten <i>n M</i>	

L	lake n M	let's v S	living room n S	lots adv + pron s
	lamp <i>n S</i>	letter n (as in alphabet) \boldsymbol{S}	lizard n S	lots of det s
	last adj + adv M	library <i>n M</i>	long adj s	loud adj M
	laugh n + v M	lift n (∪s elevator) M	look v S	loudly adv M
	leaf/leaves n M	like prep + v s	look at <i>v S</i>	love v S
	learn <i>v S</i>	lime n S	look for <i>v M</i>	Lucy n S
	leg n S	line <i>n S</i>	lorry n (us truck) s	lunch n S
	lemon n S	lion <i>n M</i>	lose <i>v M</i>	
	lemonade n S	listen <i>v S</i>	a lot adv + pron s	
	lesson n S	live v S	a lot of det S	
M	make v S	me pron S	monkey n S	moustache <i>n M</i>
	man/men n S	me too dis S	monster n S	mouth n S
	mango n S	mean <i>v M</i>	moon <i>n M</i>	move v M
	many det S	meat n S	more adv + det + pron M	movie n (UK film) M
	тар <i>п</i> м	milk n S	morning n S	Mr title S
	market n M	mine pron s	most adv + det + pron M	Mrs title S
	Mary n M	mirror n S	mother <i>n S</i>	mum(my) n s
	mat n S	Miss title S	motorbike n S	music n M
	matter n M	mistake <i>n M</i>	mountain <i>n M</i>	must v M
	May n (girl's name) S	Monday n M	mouse/mice n S	my poss adj s
N	name n S	never adv M	night <i>n S</i>	now adv S
	naughty adj M	new adj s	no adv + det s	number n S
	near adv + prep M	next to prep S	nose n S	nurse n M
	neck n M	nice adj s	not adv s	
	need v M	Nick n S	nothing pron M	
0	of prep s	old adj s	open adj + v S	out adv M
	off adv + prep M	on prep of place s	opposite prep M	out of prep M
	often adv M	on adv + prep of time M	or conj s	outside adv + n + prep I
	oh dis s	one det + pron s	orange adj + n s	
	oh dear excl s	onion <i>n S</i>	our poss adj s	
	OK adj + dis s	only adv M	ours pron s	
Р	page n S	Pat n S	piano <i>n S</i>	playground <i>n S</i>
	paint n + v S	Paul n M	pick up <i>v S</i>	please dis s
	painting n S	pea n S	picnic <i>n M</i>	point <i>v S</i>
	panda n M	pear <i>n S</i>	picture <i>n S</i>	potato n S
	pardon int S	pen <i>n S</i>	pineapple <i>n S</i>	present n M
	parent n M	pencil n S	pink adj s	puppy n M
	park n s	person/people <i>n S</i>	pirate n M	purple <i>adj s</i>
	parrot n M	pet n M	place n M	put <i>v S</i>
	part n S	Peter n M	plane n s	put on <i>v M</i>
	party n M	phone $n + v S$	plant $n + v M$	
	pasta n M	photo n S	play v S	
Q	question n S	quickly adv M	quietly adv M	
-	quick adj M	quiet adj M		
R	rabbit n M	red adj s	right <i>adj</i> (as in correct) S	room <i>n S</i>
	radio n S	rice n S	river n M	round adj + adv + prep N
		ride <i>v S</i>	road n M	rubber n (us eraser) s
	rain n + v M	ride v S	I Uau // IVI	Tubbel II (03 clusel) 3
	rain <i>n + v M</i> rainbow <i>n M</i>	ride <i>n M</i>	robot n S	ruler n S

Combined alphabetic vocabulary lists

V	vegetable n M very adv S	Vicky <i>n M</i> video <i>n + v M</i>	village <i>n M</i>	
U	ugly <i>adj S</i> uncle <i>n M</i>	under <i>prep S</i> understand v S	up adv + prep M upstairs adv + n M	us pron s
	test n + v s	think v M	tooth/teeth n M	
	terrible adj M	thing <i>n M</i>	too adv S	it i coccioion ii o
	tennis <i>n S</i>	thin adj M	Tony <i>n S</i>	TV/television n S
	temperature <i>n M</i>	they pron S	tomato <i>n S</i>	Tuesday <i>n M</i>
	tell v S	these det + pron s	Tom n S	try <i>n + v S</i> T-shirt <i>n S</i>
	television/TV n S	then aav m there adv s	to prep S today adv + n S	•
	teacher n S	then <i>adv M</i>	tired adj M	trousers <i>n S</i> truck <i>n</i> (UK lorry) <i>S</i>
	tea n M	them <i>pron S</i> then <i>dis S</i>	tiger n S	tree <i>n S</i> trousers <i>n S</i>
	tall adj M	•		tree n S
	talk v S	theirs pron S	ticket n M	treasure <i>n M</i>
	(i.e. get undressed) M	their poss adj s	tick n + v S	train <i>n S</i>
	take off <i>v</i>	the det S	Thursday <i>n M</i>	toy n S
	take a photo/picture v S	that det + pron S	throw v S	town n M
	take v M	thanks dis S	those det + pron s	top <i>aaj + n m</i> towel <i>n M</i>
	tail n S	thank you dis s	this det + pron s	top <i>adj + n M</i>
- 1	table tennis n S	than conj + prep M	third aaj + aav m thirsty adj M	tootnacne <i>n M</i> toothbrush <i>n M</i>
Т	table n S	text n + v M	third adj + adv M	toothache n M
	sheep (s + pl) n s	small adj s	stand <i>v S</i>	swimming pool <i>n N</i>
	she pron s	slowly adv M	stair(s) n M	swim n M
	shark n M	slow adj M	square adj + n M	swim <i>v S</i>
	shall v M	sleep <i>v S</i>	sports centre n M	sweater n M
	sentence n S	skirt n s	sport n S	surprised adj M
	See you! excl M	skip v M	spider n S	supper n S
	see v S	skate $n + v M$	spell <i>v S</i>	supermarket n M
	second adj + adv M	sit <i>v S</i>	soup n M	sunny adj M
	sea n S	sister n S	sorry adj + int S	Sunday n M
	school n S	sing v S	song n S	sun <i>n S</i>
	scarf n M	shower n M	son n M	Sue n S
	say v S	show v S	sometimes adv M	strong adj M
	sausage n S	shout v M	something pron M	street n s
	Saturday n M	shoulder n M	some det S	straight adj M
	sandwich <i>n M</i>	short adj s	sofa n S	story n S
	sand n S	shopping <i>n M</i>	sock n S	store n (UK shop) S
	Sam n S	shop v M	soccer n s (UK football)	stop v S
	Sally n M	shop <i>n</i> (US store) <i>S</i>	so dis s	stomach-ache $n\ {\it M}$
	salad n M	shoe n S	snow <i>n</i> + <i>v</i> M	stomach n M
	sail n + v M	shirt n S	snake n S	start v S
	sail n + v M	shirt n S	snake n S	

W	wait v M	weak adj M	where int S	word n S
	wake (up) <i>v M</i>	wear v S	which int S	work <i>n</i> + <i>v</i> M
	walk v s	weather n M	which pron M	world n M
	walk n M	Wednesday n M	white adj s	worse adj + adv M
	wall n s	week n M	who int s	worst adj + adv M
	want v S	weekend n M	who pron M	would v M
	wash <i>n</i> + <i>v</i> M	well dis s	whose int s	would like v S
	watch n + v S	well adj + adv M	why int M	wow! excl s
	water n S	well done dis S	wind <i>n M</i>	write v S
	waterfall n M	wet adj M	window n S	wrong adj M
	watermelon <i>n s</i>	whale <i>n M</i>	windy adj M	
	wave v S	what int s	with prep S	
	we pron s	when adv + conj + int M	woman/women n S	
X	(No words at these levels)			
Υ	yellow adj s	yesterday adv + n M	young adj s	yours pron S
	yes adv s	you pron s	your poss adj s	
7	Z00 <i>n</i> S			

Starters, Movers and FlyersCombined alphabetic vocabulary list

- **S** First appears at Starters level
- **M** First appears at Movers level
- **F** First appears at Flyers level

Gram	Grammatical Key					
adj	adjective	int	interrogative			
adv	adverb	n	noun			
conj	conjunction	poss	possessive			
det	determiner	prep	preposition			
dis	discourse marker	pron	pronoun			
excl	exclamation	V	verb			

A a det S

a.m. for time F

about prep S

above prep M

across prep F

actor n F

add v S

address n M

afraid adj M

after prep M

after adv + conj F

afternoon n S

again adv S

age n M

agree v F
air n F
airport n F
Alex n S
all adj + det + pron M
all right adj + adv M
alphabet n S
already adv F
also adv F
always adv M
ambulance n F
an det S
and conj S

ago adv F

angry adj S
animal n S
Ann n S
Anna n S
another det + pron M
answer n + v S
any det + pron M
anyone pron F
anything pron F
anywhere adv F
apartment n (UK flat) S
apple n S
April n F
arm n S

arrive v F
art n F
artist n F
ask v S
astronaut n F
at prep of place S
at prep of time M
August n F
aunt n M
autumn n F
awake adj M
away adv F

armchair n S

B baby n S back adj + adv + n M bad adj M badly adv M badminton n S bag n S balcony n M ball n S banana n s hank n M baseball n S basement n M basketball n s bat n Mbath n s bathroom n S he v s be called v M beach n S bean n S bear n M beard n M

beautiful adj S

because conj M bed n S bedroom n S before prep M before adv + conj F begin v F behind prep 5 believe v F below prep M belt n F Ben n S best adj + adv M better adj + adv M Betty n F between prep S bicycle n F big adj S bike n S Bill n S bin n F bird n S birthday n S biscuit n (US cookie) F black adj S blanket n M blond(e) adj M blue adj **s** board n s boat n S body n S book n s bookcase n s bookshop n F bored adj F boring adj M both det + pron M bottle n M bottom adj + n M bounce v s bowl n M box n S boy n S brave adj F bread n S break v F breakfast n S

bridge n F bring v M broken adj F brother n S brown adj S brush n + v Fburger n S burn v F bus n S bus station n Mbus stop n F business n F businessman/woman n F busy adj M but conj s butter n F butterfly n F buy v M by prep M

bye (-bye) excl S

C	café n M	century n F	closed adj s	cook n F
	cage n M	chair n S	clothes n S	cooker n F
	cake n S	cheap <i>adj F</i>	cloud n M	cookie n (UK biscuit) F
	call v M	cheese n M	cloudy adj м	corner n F
	camel <i>n F</i>	chemist('s) n F	clown n M	correct adj s
	camera n S	chicken n S	club n F	cough n M
	camp <i>v F</i>	child/children n S	coat n M	could V (as in past of car
	can <i>v S</i>	chips n (us fries) s	coconut n S	for ability) M
	candy n (UK sweet(s)) F	chocolate n F	coffee n M	could v (for possibility)
	car n S	choose v S	cold adj + n M	country n M
	card n F	chopsticks n F	college <i>n F</i>	countryside n M
	careful adj M	Christmas n F	colour n + v S	cousin n S
	carefully adv M	cinema <i>n M</i>	comb <i>n</i> + <i>v F</i>	cow n s
	carrot n S	circus n F	come v S	crocodile <i>n S</i>
	carry v M	city n M	come on! excl M	cross <i>n</i> + <i>v</i> <i>S</i>
	castle n F	class n s	comic <i>n M</i>	cry v M
	cat n S	classroom n s	comic book n M	cup <i>n</i> M
	catch v (e.g. a ball) \boldsymbol{s}	clean <i>adj + v S</i>	competition n F	cupboard n S
	catch V (e.g. a bus) \emph{M}	clever adj M	complete v S	curly adj M
	cave n F	climb v M	computer n S	cut <i>v F</i>
	CD <i>n</i> M	clock n S	conversation n F	
	CD player n M	close v S	cook v M	
D	dad(dy) n S	dentist n F	do v S	dress n S
	Daisy n M	desert n F	doctor n M	drink n + v S
	dance v M	desk n S	dog n S	drive v S
	dangerous adj F	diary n F	doll n s	drive n M
	dark adj F	dictionary n F	dolphin <i>n M</i>	driver n M
	date n (as in time) F	difference n M	door n S	drop v M
	daughter n M	different adj M	double adj s	drum n F
	David n F	difficult adj M	down adv + prep M	dry adj F
	day n S	dining room n S	downstairs adv + n M	duck n S
	dear <i>adj</i> (as in Dear Harry) F	dinner n S	draw <i>v S</i>	during prep F
	December n F	dinosaur n F	drawing <i>n S</i>	DVD n M
	decide v F	dirty adj s	dream n + v M	
Е	each det + pron F	else adv F	envelope n F	example <i>n S</i>
	ear n S	email n + v M	environment n F	excellent adj + excl F
	earache n M	Emma <i>n F</i>	eraser n (UK rubber) s	excited adj F
	early adj + adv F	empty adj F	evening n S	exciting adj M
	east n F	end n S	ever adv F	excuse me dis M
	easy adj M	end <i>v F</i>	every det M	expensive adj F
	eat v S	engineer n F	everyone pron F	explain <i>v F</i>
	egg n S	English adj + n S	everything pron F	extinct adj F
	elephant n S	enjoy v S	everywhere adv F	eye n S
	elevator n (UK lift) M	enough adj + pron F		

F	face n S	a few det F	floor n S	Fred n M
	factory n F	field <i>n M</i>	floor n (e.g. ground, 1st, etc.) M	Friday n M
	fair adj M	film $n + v$ (US movie) M	flour n F	fridge n F
	fall v F	find v \boldsymbol{s}	flower n S	friend n S
	fall over <i>v F</i>	find out v F	fly <i>v S</i>	friendly adj F
	family <i>n S</i>	fine adj + excl M	fly <i>n M</i>	fries n (UK chips) S
	famous adj M	finish <i>v F</i>	fog n F	frog n S
	fan n M	fire <i>n F</i>	foggy adj F	from prep S
	far adj + adv F	fire engine <i>n F</i>	follow v F	front adj + n F
	farm n M	fireman/woman <i>n F</i>	food n S	fruit <i>n S</i>
	farmer n M	fire station <i>n F</i>	foot/feet n S	full adj F
	fast adj + adv F	first adj + adv M	football n (us soccer) s	fun adj + n F
	fat adj M	fish (s + pl) n s	footballer n F	funny adj s
	father n S	fish v M	for prep s	fur n F
	favourite adj s	fishing <i>n S</i>	for prep of time F	future <i>n F</i>
		_	forest n M	Tuture // F
	February <i>n F</i>	flag n F		
	feel v F	flashlight n (UK torch) F	forget <i>v F</i>	
	fetch v F	flat n (us apartment) s	fork <i>n F</i>	
G	game <i>n S</i>	glass adj F	granddaughter n M	ground n M
	garden n S	glass n M	grandfather n S	group n F
	geography n F	glasses <i>n S</i>	grandma <i>n S</i>	grow v F
	get v S	glove n F	grandmother <i>n S</i>	grown-up n M
	get dressed v M	glue n + v F	grandpa n S	guess n + v F
	get off <i>v F</i>	go <i>v S</i>	grandparent <i>n M</i>	guitar n S
	get on <i>v F</i>	go out <i>v F</i>	grandson <i>n</i> M	3
	get to v F	go shopping <i>v M</i>	grape n S	
	get undressed <i>v M</i>	goat n S	grass n M	
	get unavessed v m	gold adj + n F	gray adj (uk grey) s	
	giraffe n S	golf n F	great adj + excl S	
	girl n S	good adj s	green adj S	
	give v S	goodbye excl S	grey adj (US gray) S	
Н	hair n S	head <i>n S</i> headache <i>n M</i>	hippo n S	hotel <i>n F</i>
	half adj + n F		his poss adj + pron s	hour <i>n F</i>
	hall <i>n S</i>	hear <i>v F</i>	history n F	house <i>n S</i>
	hand n S	heavy adj F	hit <i>v s</i>	how adv + int M
	handbag n S	Helen <i>n F</i>	hobby <i>n S</i>	how int s
	happen v F	helicopter n S	hockey n S	how many int S
	happy adj s	hello <i>excl S</i>	hold <i>v S</i>	how much adv + int M
	hard adj + adv F	help v M	holiday <i>n M</i>	how often adv + int M
	Harry n F	her poss adj + pron s	home <i>n M</i>	how old int S
	hat n S	here adv s	homework n M	hungry adj m
	hate v F	hers pron s	hop <i>v M</i>	hurt v M
	have v S	hide v $\emph{\textit{M}}$	horrible <i>adj F</i>	husband <i>n F</i>
	have got <i>v S</i>	high <i>adj F</i>	horse <i>n S</i>	
	have (got) to V M	hill <i>n F</i>	hospital <i>n M</i>	
	he pron S	him pron S	hot adj M	
- 1	I pron S	ill <i>adj F</i>	insect <i>n F</i>	island <i>n M</i>
	ice n F	important <i>adj F</i>	inside adv + n + prep M	it pron s
	ice ream n S	-		•
		in prep of place S	interesting adj F	its poss adj + pron s
	idea n M if conj F	in prep of time M in front of prep S	into <i>prep F</i> invite v M	
		Hone of prop 3		
J	Jack n м	jeans <i>n S</i>	journalist <i>n F</i>	jungle <i>n M</i>
	jacket n S	Jill n s	juice n S	just adv F
	jam <i>n F</i>	Jim <i>n м</i>	July <i>n F</i>	
	jani n r	,	. •	
	Jane <i>n M</i>	job n F	jump <i>v S</i>	

kind adj F	knife <i>n F</i>
kitchen n S	know v S
kite <i>n s</i>	
kitten n M	
little adj F	a lot adv + pron s
a little adv + det F	a lot of det s
live v S	lots adv + pron s
living room n S	lots of det s
lizard n S	loud adj m
London <i>n F</i>	loudly adv M
long adj s	love v S
look v S	lovely adj F
look after <i>v F</i>	low adj F
look at <i>v S</i>	Lucy n S
look for <i>v M</i>	lunch n S
look like <i>v F</i>	
lorry n (us truck) s	
lose v M	
mirror n S	mouse/mice n S
Miss title S	moustache <i>n M</i>
missing adj F	mouth <i>n S</i>
mistake <i>n M</i>	move v M
mix v F	movie n (UK film) M
Monday <i>n M</i>	Mr title S
money n F	Mrs title S
monkey n S	much adv + det + pron F
monster n S	mum(my) <i>n S</i>
month <i>n F</i>	museum <i>n F</i>
moon <i>n M</i>	music n M
more adv + det + pron M	must v M
morning n S	my poss adj s
most adv + det + pron M	m y poss day s
mother n S	
motorbike <i>n S</i>	
mountain <i>n M</i>	
no adv + det S	November n F
noisy adj F	november n F
• •	now aav S nowhere adv F
no-one <i>pron F</i> north <i>n F</i>	nownere aav F number n S
nose n S	nurse n M
not adv S	
nothing pron M	
one det + pron S	our poss adj s
onion n S	ours pron S
only adv M	out adv M
open adj + v S	out of prep M
opposite prep M	outside adv + n + prep I
or conj s	over adv + prep F
	orange adj + n S other det + pron F

Р	p.m. for time F	pear n S	pink adj s	post v F
	page n S	pen <i>n S</i>	pirate n M	postcard n F
	paint n + v S	pencil n S	pizza <i>n F</i>	post office n F
	painter n F	pepper n F	place n M	potato n S
	painting n S	perhaps adv F	plane <i>n S</i>	prefer <i>v F</i>
	panda <i>n M</i>	person/people n S	planet <i>n F</i>	present n M
	paper adj + n F	pet n M	plant <i>n + v M</i>	problem <i>n F</i>
	pardon int S	Peter n M	plastic <i>adj + n F</i>	programme n
	parent n M	phone n + v S	plate n F	(US program) F
	park n S	photo n S	play <i>v S</i>	pull <i>v F</i>
	parrot n M	photographer <i>n F</i>	player <i>n F</i>	puppy n M
	part n S	piano <i>n S</i>	playground <i>n S</i>	purple adj s
	party n M	pick up <i>v S</i>	please dis s	push <i>v F</i>
	past n + prep F	picnic <i>n M</i>	pocket n F	put v S
	pasta n M	picture n S	point <i>v S</i>	put on <i>v M</i>
	Pat n S	piece <i>n F</i>	policeman/woman <i>n F</i>	pyramid n F
	Paul n M	pilot <i>n F</i>	police station n F	
	pea n S	pineapple <i>n S</i>	poor adj F	
0	quarter <i>n F</i>	question <i>n S</i>	quickly adv M	quietly adv M
	queen <i>n F</i>	quick adj m	quiet adj M	
R	rabbit <i>n M</i>	remember v F	right $adj + n$ (as in direction) F	rocket n F
	race n + v F	restaurant <i>n F</i>	right <i>adj</i> (as in correct) <i>S</i>	room n S
	radio <i>n S</i>	rice n S	ring <i>n F</i>	round adj + adv + prep i
	rain <i>n + v M</i>	rich adj F	river <i>n M</i>	rubber n (us eraser) s
	rainbow n M	Richard <i>n F</i>	road <i>n M</i>	rucksack n F
	read v S	ride <i>v S</i>	Robert n F	ruler n S
	ready adj F	ride n M	robot n S	run <i>v S</i>
	red adj s	right dis s	rock n M	
<u> </u>	sad <i>adj S</i>	September n F	ski <i>n + v F</i>	somewhere adv F
3	sail <i>n + v M</i>	shall v M	skip <i>v M</i>	son n M
	salad n M	shark n M	skirt <i>n S</i>	song n S
	Sally n M	she pron S	sky n F	soon adv F
	salt n F	sheep (s + pl) n s	sledge n + v F	sorry adj + int S
	Sam n S	shelf <i>n F</i>	sleep v S	sound <i>n</i> + <i>v</i> F
	same adj F	shell <i>n S</i>	slow adj M	soup n M
	sand n S	shirt <i>n S</i>	slowly adv M	south <i>n F</i>
			<u>-</u>	
	candwich n M	choon c	cmall adi C	
	sandwich <i>n M</i>	shoe <i>n S</i>	small adj S	space n F
	Sarah n F	shop n (us store) s	smell $n + v F$	speak v F
	Sarah <i>n F</i> Saturday <i>n M</i>	shop n (us store) s shop v M	smell n + v F smile n + v S	speak <i>v F</i> spell <i>v S</i>
	Sarah <i>n F</i> Saturday <i>n M</i> sausage <i>n S</i>	shop n (us store) s shop v M shopping n M	smell $n + vF$ smile $n + vS$ snack nF	speak <i>v F</i> spell <i>v S</i> spend <i>v F</i>
	Sarah n F Saturday n M sausage n S say v S	shop n (US store) S shop v M shopping n M short adj S	smell $n + vF$ smile $n + vS$ snack nF snake nS	speak <i>v F</i> spell <i>v S</i> spend <i>v F</i> spider <i>n S</i>
	Sarah n F Saturday n M sausage n S say v S scarf n M	shop n (US store) S shop v M shopping n M short adj S shorts n F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$	speak <i>v F</i> spell <i>v S</i> spend <i>v F</i> spider <i>n S</i> spoon <i>n F</i>
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S	shop n (US store) s shop v M shopping n M short adj s shorts n F should v F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF	speak v F spell v S spend v F spider n S spoon n F sport n S
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF	speak $v F$ spell $v S$ spend $v F$ spider $n S$ spoon $n F$ sport $n S$ sports centre $n M$
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF	speak v F spell v S spend v F spider n S spoon n F sport n S sports centre n M spot n F
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$	speak v F spell v S spend v F spider n S spoon n F sport n S sports centre n M spot n F spotted adj F
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soap nF	speak vF spell vS spend vF spider nS spoon nF sport nS sports centre nM spot nF spotted $adjF$ spring nF
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soap nF	speak $v F$ spell $v S$ spend $v F$ spider $n S$ spoon $n F$ sport $n S$ sports centre $n M$ spot $n F$ spotted $adj F$ spring $n F$ square $adj + n M$
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M secret n F	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F since prep F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soccer n (UK football) S sock nS	speak $v F$ spell $v S$ spend $v F$ spider $n S$ spoon $n F$ sport $n S$ sports centre $n M$ spot $n F$ spotted $adj F$ spring $n F$ square $adj + n M$ stair(s) $n M$
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M secret n F secretary n F	shop n (us store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F since prep F sing v S	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soap nF soccer n (UK football) S sock nS	speak $v F$ spell $v S$ spend $v F$ spider $n S$ spoon $n F$ sport $n S$ sports centre $n M$ spot $n F$ spotted $adj F$ spring $n F$ square $adj + n M$ stair(s) $n M$ stamp $n F$
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M secret n F secretary n F see v S	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F since prep F sing v S singer n F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soccer n (UK football) S sock nS sofa nS soft $adj F$	speak vF spell vS spend vF spider nS spoon nF sport nS sports centre nM spot nF spotted $adjF$ spring nF square $adj + nM$ stair(s) nM stamp nF
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M secret n F see v S See you! excl M	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F since prep F sing v S singer n F single adj F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soccer n (UK football) S sock nS soft nS soft nS some nS	speak $v F$ spell $v S$ spend $v F$ spider $n S$ spoon $n F$ sports centre $n M$ spot $n F$ spotted $adj F$ spring $n F$ square $adj + n M$ stair(s) $n M$ stamp $n F$ stand $v S$ star $n M$
	Sarah n F Saturday n M sausage n S say v S scarf n M school n S science n F scissors n F score n + v F sea n S second adj + adv M secret n F secretary n F see v S	shop n (US store) S shop v M shopping n M short adj S shorts n F should v F shoulder n M shout v M show v S shower n M silver adj + n F since prep F sing v S singer n F	smell $n + vF$ smile $n + vS$ snack nF snake nS snow $n + vM$ snowball nF snowman nF so $dis S$ so $adv + conj F$ soccer n (UK football) S sock nS sofa nS soft $adj F$	speak vF spell vS spend vF spider nS spoon nF sport nS sports centre nM spot nF spotted $adjF$ spring nF square $adj + nM$ stair(s) nM stamp nF

	steal <i>v F</i>	strange adj F	sugar n F	surprised adj m
	still adv F	street n S	suitcase <i>n F</i>	swan <i>n F</i>
	stomach n M	stripe n F	summer <i>n F</i>	sweater n M
	stomach-ache n M	striped adj F	sun <i>n S</i>	sweet(s) n (US candy) F
	stop v S	strong adj M	Sunday <i>n M</i>	swim <i>v S</i>
	store n (UK shop) s	student n F	sunny adj M	swim <i>n M</i>
	storm n F	study v F	supermarket n M	swimming pool n M
	story n S	subject n F	supper n S	swing $n + v F$
	straight adj M	suddenly adv F	sure adj F	
	straight on adv F	Sue n S	surname <i>n F</i>	
Т	table n S	terrible adj M	this det + pron s	toothache n M
	table tennis n s	test n + v s	those det + pron s	toothbrush n M
	tail n S	text n + v M	through prep F	top adj + n M
	take <i>v M</i>	than conj + prep M	throw <i>v S</i>	torch n (US flashlight) F
	take v (as in time	thank v F	Thursday <i>n M</i>	towel n M
	e.g. it takes 20 minutes) F	thank you dis s	tick <i>n + v S</i>	town n M
	take a photo/picture v S	thanks dis s	ticket n M	toy n S
	take off v (i.e.get undressed) M	that det + pron s	tidy adj + v F	traffic <i>n F</i>
	talk v s	the det S	tiger n S	train <i>n S</i>
	tall adj M	theatre n F	tights n F	treasure n M
	tape recorder <i>n F</i>	their poss adj s	time <i>n F</i>	tree n s
	taste n + v F	theirs pron s	tired <i>adj M</i>	trousers n S
	taxi n F	them pron s	to prep s	truck n (UK lorry) S
	tea n M	then dis s	today adv + n S	try n + v S
	teach <i>v F</i>	then adv M	together adv F	T-shirt n S
	teacher n S	there adv s	toilet <i>n F</i>	Tuesday n M
	team <i>n F</i>	these det + pron S	Tom <i>n S</i>	turn <i>v F</i>
	telephone n F	they pron s	tomato n S	turn off <i>v F</i>
	television/TV n S	thin adj M	tomorrow adv + n F	turn on <i>v F</i>
	tell v s	thing n M	tonight adv + n F	TV/television n S
	temperature <i>n M</i>	think v M	Tony n S	twice adv F
	tennis n S	third adj + adv M	too adv s	
	tent n F	thirsty adj M	tooth/teeth n M	
U	ugly adj s	understand <i>v S</i>	university <i>n F</i>	upstairs adv + n M
	umbrella <i>n F</i>	unfriendly adj F	untidy adj F	us pron s
	uncle n M	unhappy adj F	until prep F	use <i>v F</i>
	under prep S	uniform <i>n F</i>	up adv + prep M	usually adv F
V	vegetable <i>n</i> M	Vicky n M	village n M	volleyball <i>n F</i>
	very adv S	video n + v M	visit <i>v F</i>	

Combined alphabetic vocabulary lists

W	wait v M	wear v S	whisper v F	with prep S
	waiter n F	weather n M	whistle <i>v F</i>	without prep F
	wake (up) <i>v M</i>	Wednesday n M	white adj s	woman/women n s
	walk v S	week n M	who int s	wood n F
	walk n M	weekend n M	who pron M	wool n F
	wall <i>n S</i>	well dis s	whose int S	word n s
	want v S	well adj + adv M	why int M	work <i>n</i> + <i>v</i> M
	warm adj F	well done dis S	wife <i>n F</i>	world n M
	wash <i>n + v M</i>	west n F	will <i>v F</i>	worse adj + adv M
	watch <i>n + v S</i>	wet adj M	William n F	worst adj + adv M
	water n s	whale <i>n M</i>	win <i>v F</i>	would <i>v M</i>
	waterfall <i>n</i> M	what int s	wind <i>n M</i>	would like v S
	watermelon n S	when adv + conj + int M	window n S	wow! excl s
	wave v S	where int S	windy adj M	write v S
	way n F	where pron F	wing <i>n F</i>	wrong adj M
	we pron s	which int S	winter n F	
	weak adj M	which pron M	wish <i>n + v F</i>	
Х	(No words at these levels)			
Υ	year n F	yesterday adv + n M	young adj s	
	yellow adj s	yet adv F	your poss adj s	
	yes excl s	you pron s	yours pron S	
7	zero n F	zoo <i>n</i> S		

Starters, Movers and Flyers

Combined thematic vocabulary list

 $N.B. \ For a \ comprehensive vocabulary list, see the alphabetic combined list on p42.$

ca cl cc d d e fi fr g The body a e e e fa fa	oird cat chicken cow crocodile dog duck elephant fish (s + pl) frog giraffe	goat hippo horse lizard monkey mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose smile	bat bear cage dolphin fly jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	puppy rabbit shark whale moustache neck shoulder	butterfly camel dinosaur extinct fur insect octopus swan wing	
ca cl cc d d e fi fr g The body a e e e fa fa	cat chicken cow crocodile dog duck elephant rish (s + pl) rog giraffe arm body ear eye face foot/feet	hippo horse lizard monkey mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	cage dolphin fly jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	rabbit shark whale moustache neck	camel dinosaur extinct fur insect octopus swan	
cl cc d d d ei fi fr g The body a ex ex face b	chicken cow crocodile dog duck elephant fish (s + pl) frog giraffe arm boody ear eye face foot/feet	lizard monkey mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	dolphin fly jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	whale moustache neck	extinct fur insect octopus swan	
co cr d d e fi fr g The body a & face b e e fa fo	cow crocodile dog duck elephant fish (s + pl) frog giraffe arm boody ear eye face foot/feet	monkey mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	dolphin fly jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	moustache neck	fur insect octopus swan	
Cold do	crocodile dog duck elephant fish (s + pl) frog giraffe arm body ear eye face foot/feet	mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	fly jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	neck	insect octopus swan	
d d ei fi fr g The body a & face b ei fa fo	dog duck elephant fish (s + pl) frog giraffe arm body ear eye face foot/feet	mouse/mice sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	jungle kangaroo kitten lion panda parrot pet back beard blond(e) bottom	neck	octopus swan	
d ei fi fr g The body a & face b ex ex fa	duck elephant fish (s + pl) frog giraffe arm body ear eye face foot/feet	sheep (s + pl) snake spider tail tiger zoo hand head leg mouth nose	kangaroo kitten lion panda parrot pet back beard blond(e) bottom	neck	octopus swan	
d ei fi fr g The body a & face b ex ex fa	duck elephant fish (s + pl) frog giraffe arm body ear eye face foot/feet	snake spider tail tiger zoo hand head leg mouth nose	kitten lion panda parrot pet back beard blond(e) bottom	neck	swan	
The body and & face be expected for a face face face face face face face for a face face face face face face face fa	elephant ish (s + pl) irog giraffe arm boody ear eye face foot/feet	spider tail tiger zoo hand head leg mouth nose	lion panda parrot pet back beard blond(e) bottom	neck		
The body as & face be en	rish (s + pl) rrog giraffe arm boody ear eye face foot/feet	tail tiger zoo hand head leg mouth nose	panda parrot pet back beard blond(e) bottom	neck	5	
The body a & face be expected for the face f	rog giraffe arm pody ear eye face foot/feet	tiger zoo hand head leg mouth nose	parrot pet back beard blond(e) bottom	neck		
The body a & face b experience for a face fo	giraffe arm pody ear eye face foot/feet	hand head leg mouth nose	pet back beard blond(e) bottom	neck		
The body an & face be expected for the face of the fac	arm oody ear eye face foot/feet	head leg mouth nose	back beard blond(e) bottom	neck		
& face be	oody ear eye face foot/feet	head leg mouth nose	beard blond(e) bottom	neck		
e e fa fo	ear eye ace oot/feet	leg mouth nose	blond(e) bottom			
e fa fc	eye ace oot/feet	mouth nose	bottom	shoulder		
fa fo	ace foot/feet	nose				
fo	foot/feet			stomach		
		smile	curly	straight		
h	nair 		fair	thin		
111			fat	tooth/teeth		
Clothes b	oag	shirt	coat		belt	striped
	clothes	shoe	scarf		glove	tights
	dress	skirt	sweater		pocket	umbrella
	glasses	sock	Sireater		ring	uniform
_	nandbag	trousers			shorts	umom
	nat	T-shirt				
		watch			spot	
-	acket eans	watch			spotted stripe	
		- Treat			Stripe	
Colours b		orange			gold	
b	olue	pink			silver	
b	orown	purple			spot	
C	colour	red			spotted	
g	green	white			stripe	
g	grey (us gray)	yellow			striped	
Family & b	oabv	grandmother	aunt		husband	
friends b		grandpa	daughter		married	
	orother	live	granddaughter		surname	
	child/children	man/men	grandparent		wife	
	cousin	mother	grandson		WIIC	
	dad(dy)	mum(my)	granuson grown-up			
	-	old	1 -			
	amily ather		parent			
		person/people	son			
	riend	sister	uncle			
_	girl	woman/women				
_	grandfather	young				
g	grandma					

	Starters		Movers		Flyers	
Food &	apple	juice	bottle		biscuit	spoon
drink	banana	lemon	bowl		(us cookie)	sugar
	bean	lemonade	cheese		butter	sweet(s)
	bread	lime	coffee		candy	(us candy)
	breakfast	lunch	cup		(UK sweet(s))	taste
	burger	mango	glass		chocolate	
	cake	meat	hungry		chopsticks	
	carrot	milk	pasta		cookie	
	chicken	onion	picnic		(UK biscuit)	
	chips (US fries)	orange	salad		flour	
	coconut	pea	sandwich		fork	
	dinner	pear	soup		jam	
	drink	pineapple	tea		knife	
	eat	potato	thirsty		meal	
		rice	vegetable		pepper	
	egg fish	sausage	vegetable		piece	
	food				pizza	
	fries (UK chips)	supper tomato			plate	
	fruit	water			salt	
		watermelon			smell	
	grape	watermeton			snack	
	ice cream					
Health			cold	hurt	chemist ('s)	
			cough	matter (what's	cut	
			cry	the matter?)	dentist	
			doctor	nurse	fall	
			earache	stomach-ache	fall over	
			fine	temperature	ill	
			headache	tired	medicine	
			hospital	toothache	incureinc	
The home	anartment (w. flat)	hall	address		brush	
ne nome	apartment (UK flat)					
	armchair	house	balcony		comb	
	bath	kitchen	basement		cooker	
	bathroom	lamp	blanket		diary	
	bed	living room	CD player		envelope	
	bedroom	mat	downstairs		fridge	
	bookcase	mirror	dream		key	
	box	painting	DVD player		letter	
	camera	phone	elevator (UK lift)		shelf	
	chair	picture	fan		soap	
	clock	radio	floor (e.g. ground, 1	st, etc.)	stamp	
	computer	room	home		swing	
	cupboard	sleep	lift (UK elevator)		telephone	
	desk	sofa	shower		toilet	
	dining room	table	stair(s)			
	doll	television/TV	toothbrush			
	door	toy	towel			
	flat (us	tree	upstairs			
	apartment)	wall	wash			
	flower	watch				
	garden	window				
Materials					card	plastic
					glass	silver
					gold	wood
					metal	wool
			i .		IIIotat	

	Starters		Movers		Flyers	
Names	Alex	May	Daisy	Mary	Betty	Michael
	Ann	Nick	Fred	Paul	David	Richard
	Anna	Pat	Jack	Peter	Emma	Robert
	Ben	Sam	Jane	Sally	Harry	Sarah
	Bill	Sue	Jim	Vicky	Helen	William
	Jill	Tom	John	•	Katy	
	Kim	Tony				
	Lucy	•				
Numbers	1-20		21–100	1st-20th	101-1,000	21st-31st
Places &			above	sports centre	airport	kilometre(s)
directions	between		bank	square	bookshop	(US kilometer(s))
	here		below	straight	bridge	left
	in		bus station	supermarket	bus stop	London
	in front of		café	swimming pool	castle	museum
	next to		cinema		chemist('s)	north
	on		farm		circus	over
	park		hospital		club	police station
	playground		library		college	post office
	shop (us store)		map		corner	restaurant
	store (UK shop)		market		east	right
	street		near		end	south
	there		opposite		factory	station
	under		place		fire station	straight on
	Z00		road		front	theatre
					get to	university
					hotel	way
						west
School	alphabet	look	homework		art	
	answer	number	mistake		bin	
	ask	open	text		club	
	board	page			college	
	book	part			competition	
	bookcase	pen			dictionary	
	class	pencil			exam	
	classroom	picture			flag	
	close	playground			geography	
	colour	question			glue	
	computer	read			group	
	correct	right (as in correct)			history	
	cross	rubber (US eraser)			language	
	cupboard	ruler			maths (US math)	
	desk	school			rucksack	
	door	sentence			science	
	draw	sit (down)			scissors	
	English	spell			shelf	
	eraser (UK rubber)	stand (up)			student	
	example	story			study	
	floor	teacher			subject	
	find	tell			teach	
	know	test			university	
	learn	tick				
	lesson	understand				
	letter (as in	wall				
	alphabet)	window				
			I		1	
	line	word				

	Starters		Movers		Flyers	
Sports & leisure	badminton ball baseball basketball beach bike boat book bounce camera catch doll draw(ing) drive (v) enjoy favourite fishing fly football (US soccer) game guitar hit hobby hockey	listen paint(ing) photo piano picture play radio read ride (v) run sing soccer (UK football) song sport story swim (v) table tennis take a photo/picture television/TV tennis text throw toy	bat cinema CD CD player comic/comic book dance drive (n) DVD DVD player email film (us movie) fish go shopping holiday hop kick (n) movie (UK film) music party present ride (n) sail skate skip	sports centre swim (n) swimming pool towel video walk (n)	flyers drum diary flashlight (UK torch) golf hotel magazine meet player programme (US program) pyramid race rucksack score ski (n + v) sledge snowball snowman suitcase swing tape recorder team	tent torch (us flashligh umbrella volleyball
Time	jump kick (v) kite afternoon birthday clock day end evening morning night today watch	walk (v) watch	after always before every never sometimes week weekend yesterday	The days of the week: Sunday Monday Tuesday Wednesday Thursday Friday Saturday	a.m. ago autumn century Christmas date early future half hour late later midday midnight minute month o'clock p.m. past quarter spring	summer time tomorrow tonight winter year The months of the year: January February March April May June July August September October November December

	Starters		Movers		Flyers	
Toys	ball baseball basketball bike boat car doll football (US soccer) game helicopter	kite lorry (US truck) monster plane robot soccer (UK football) toy train truck (UK lorry)				
Transport	bike boat bus car drive (v) fly go helicopter	lorry (US truck) motorbike plane ride (V) run swim train truck (UK lorry)	bus station drive (n) driver ride (n) ticket		airport ambulance bicycle fire engine rocket station taxi traffic	
Weather	sun		cloud cloudy rain rainbow snow	sunny weather wind windy	fog foggy ice sky storm	
	teacher		clown doctor driver farmer hospital nurse pirate work		actor airport ambulance artist astronaut business businessman/ woman circus cook dentist engineer factory fire engine fireman/woman footballer job journalist	mechanic meeting news newspaper office painter photographer pilot police station policeman/ woman queen rocket secretary singer taxi waiter
The world around us			city country(side) field forest grass ground island jungle lake leaf/leaves moon	mountain plant river road rock star town village waterfall	air bridge castle cave desert environment fire	future hill planet pyramid sky space wood

Starters, Movers and FlyersCombined grammatical vocabulary list

	Starters		Movers		Flyers	
Nouns	afternoon	clock	address	Fred	actor	dictionary
	Alex	clothes	age	Friday	air	dinosaur
	alphabet	coconut	aunt	granddaughter	airport	drum
	animal	colour	back	grandparent	ambulance	east
	Ann	computer	balcony	grandson	April	Emma
	Anna	cousin	bank	grass	art	engineer
	answer	cow	basement	ground	artist	envelope
	apartment	crocodile	bat	grown-up	astronaut	environment
	(ик flat)	cross	bear	headache	August	exam
	apple	cupboard	beard	holiday	autumn	factory
	arm	dad(dy)	blanket	home	belt	February
	armchair	day	bottle	homework	Betty	fire
	baby	desk	bottom	hospital	bicycle	fire engine
	badminton	dining room	bowl	idea	bin	fire station
	bag	dinner	bus station	inside	biscuit	fireman/woman
	ball	dog	café	island	(US cookie)	flag
	banana	doll		Jack	bookshop	flashlight
	baseball	door	cage		bridge	(UK torch)
	basketball			Jane !:	brush	flour
	bath	drawing	CD player	Jim		
	bathroom	dress	cheese	John	bus stop business	fog footballer
	beach	drink	cinema	jungle	1	fork
		duck	city	kangaroo	businessman/ woman	
	bean	ear	cloud	kick	butter	fridge
	bed	egg	clown	kind		front
	bedroom	elephant	coat	kitten	butterfly	fun
	Ben	end	coffee	lake	camel	fur
	bike	English	cold	laugh	candy	future
	Bill	eraser	comic/comic	leaf/leaves	(UK sweet(s))	geography
	bird	(UK rubber)	book	library	card	glove
	birthday	evening	cough	lift	castle	glue
	board	example	country(side)	(us elevator)	cave	gold
	boat	eye	cup	lion	century	golf
	body	face	daughter	map	chemist('s)	group
	book	family	difference	market	chocolate	guess
	bookcase	father	doctor	Mary	chopsticks	half
	box	fish (s + pl)	dolphin	matter	Christmas	Harry
	boy	flat	downstairs	mistake	circus	Helen
	bread	(US apartment)	dream	Monday	club	hill
	breakfast	floor	drive	moon	college	history
	brother	flower	driver	mountain	comb	hotel
	burger	food	DVD	moustache	competition	hour
	bus	foot/feet	earache	movie (UK film)	conversation	husband
	cake	football	elevator (UK lift)	music	cook	ice
	camera	(US soccer)	email	neck	cooker	insect
	car	friend	fan	nurse	cookie	jam
	carrot	fries (UK chips)	farm	outside	(ик biscuit)	January
	cat	frog	farmer	panda	corner	job
	chair	fruit	field	parent	date	journalist
	chicken	game	film (us movie)	-	David	•
		garden		parrot	December	July
	child/children	giraffe	floor (e.g. ground, 1st etc.)	party	dentist	June
	chips (US fries)	girl	1	pasta	desert	Katy
	class	glasses	fly forest	Paul	diary	key
	classroom			pet		

	Starters		Movers		Flyers	
Nouns	goat	name	Peter	video	kilometre(s)	Richard
continued	grandfather	Nick	picnic	village	(US kilometer(s))	ring
	grandma	night	pirate	walk	knife	Robert
	grandmother	nose	place	wash	language	rocket
	grandpa	number	plant	waterfall	letter (as in mail)	rucksack
	grape	onion	present	weather	light	salt
	guitar	orange	puppy	Wednesday	London	Sarah
	hair	page	rabbit	week	magazine	science
	hall	paint	rain	weekend	March	scissors
	hand	painting	rainbow	whale	married	score
	handbag	park	ride	wind	maths (US math)	secret
	hat	part	river	work	May (as in month)	secretary
	head	Pat	road	world	meal	September
	helicopter	pea	rock	yesterday	mechanic	shelf
	hippo	pear	sail		medicine	shorts
	hobby	pen	salad		meeting	silver
	hockey	pencil	Sally		metal	singer
	horse	person/people	sandwich		Michael	ski
	house	phone	Saturday		midday	sky
	ice cream	photo	scarf		midnight	sledge
	jacket	piano	shark		minute	smell
	jeans	picture	shopping		money	snack
	Jill	pineapple	shoulder		month	snowball
	juice	plane	shower		museum	snowman
	Kim	playground	skate		news	soap
	kitchen	potato	snow		newspaper	sound
	kite	question	son		north	south
	lamp	radio	soup		November	space
	leg	rice	sports centre		October	spoon
	lemon	robot	square		octopus	spot
	lemonade	room	stair(s)		office	spring
	lesson	rubber	star		painter	stamp
	letter (as in	(us eraser)	stomach		paper	station
	alphabet)	ruler	stomach-ache		past	storm
	lime	Sam	Sunday		pepper	stripe
	line	sand	supermarket		photographer	student
	living room	sausage	sweater		piece	subject
	lizard	school	swim		pilot	sugar
	lorry (US truck)	sea	swimming pool		pizza	suitcase
	Lucy lunch	sentence	tea		planet	summer
		sheep (s + pl)	temperature		plastic	surname
	man/men	shell shirt	text		plate	swan
	mango		thing		player	sweet(s)
	mat	shoe	Thursday		pocket	(US candy)
	May (as in girl's name)	shop (US store) sister	ticket		police station policeman/	swing
	meat	skirt	tooth/teeth		woman	tape recorder taste
	milk	smile	toothache		post office	taxi
	mirror	snake	toothbrush		postcard	
	monkey	soccer	top		problem	team telephone
	monster	(US football)	towel		programme	tent
	morning	sock	town		(US program)	theatre
	mother	sofa	treasure		pyramid	tights
	motorbike	song	Tuesday uncle		quarter	time
	mouse/mice	spider			queen	toilet
	mouth	sport	upstairs		race	tomorrow
	mum(my)	store (UK shop)	vegetable		restaurant	tonight
		310.0 (ok 3110p)	Vicky			toment

	Starters		Movers		Flyers	
Nouns	story	Tony			torch	winter
continued	street	toy			(US flashlight)	wish
	Sue	train			traffic	wood
	sun	tree			umbrella	wool
	supper	trousers			uniform	year
	table	truck (US lorry)			university	zero
	table tennis	try			volleyball	
	tail	T-shirt			waiter	
	teacher	wall			way	
	television/TV	watch			west	
	tennis	water			wife	
	test	watermelon			William	
	tick	window			wing	
	tiger	woman/women				
	today	word				
	Tom	Z00				
	tomato					
Adjectives	angry	pink	afraid	round	bored	kind
-	beautiful	purple	all	slow	brave	late
	big	red	all right	square	broken	left (as in direction
	black	right (as in correct)	awake	straight	cheap	light
	blue	sad	back	strong	dangerous	little
	brown	short	bad	sunny	dark	lovely
	clean	small	best	surprised	dear	low
	closed	sorry	better	tall	dry	married
	correct	their	blonde	terrible	early	metal
	dirty	ugly	boring	thin	empty	missing
	double	white	bottom	thirsty	enough	next
	English	yellow	busy	tired	excellent	noisy
	favourite	young	careful	top	excited	paper
	funny	your	clever	weak	expensive	plastic
	good	,	cloudy	well	extinct	poor
	gray (UK grey)		cold	wet	far	ready
	great		curly	windy	fast	rich
	green		different	worse	foggy	right (as in
	grey (US gray)		difficult	worst	friendly	direction)
	happy		easy	wrong	front	same
	her		exciting		full	silver
	his		famous		fun	single
	its		four		glass	soft
	long		fat		gold	spotted
	my		fine		half	strange
	new		hot		hard	striped
	nice		hungry		heavy	sure
	old		last		high	tidy
	OK		loud		horrible	unfriendly
	open		naughty		ill	unhappy
	orange		quick		important	untidy
	our		quiet		interesting	warm
eterminers	a/an	some	all	more	each	
CLEIMINEIS	a lot of	that	another	most	a few	
	lots of	the	any		a little	
	many	these	both		much	
	no	this	every		other	
	110	una	LVCIY		OUICI	

	Starters		Movers		Flyers	
Adverbs	again		all right	off	after	next
	here		always	often	ago	nowhere
	a lot		back	on	already	of course
	lots		badly	only	also	once
	no		best	out	anywhere	over
	not		better	outside	away	perhaps
	now		carefully	quickly	before	SO SO
	there		down	quietly	early	somewhere
	today		downstairs	round	else	soon
	too		how	slowly	ever	still
	very		how much	sometimes	everywhere	straight on
	yes		how often	then	far	suddenly
	,		inside	up	fast	together
			last	upstairs	hard	tomorrow
				well		
			loudly	well when	just	tonight twice
			more		late	
			most	worse	later	usually
			near	worst	a little	yet
			never	yesterday	much	
Prepositions	about	next to	above	off	across	without
	at	of	after	on (prep of time)	during	
	behind	on	before	opposite	for (prep of time)	
	between	to	below	out of	into	
	for	under	by	outside	over	
	from	with	down	round	past	
	in		in (prep of time)	than	since	
	in front of		inside	up	through	
	like		near	•	until	
Conjunctions	and	or	because	when	after	if
,	but		than		before	SO .
Pronouns	he	ours	all		anyone	
	her	she	any		anything	
	hers	that	another		each	
	him	theirs	both		enough	
	his	them	more		everyone	
	1	these	most		everything	
	it	they	nothing		much	
	its	this	something		no-one	
	a lot	those	which		other	
	lots		who		someone	
		us	WIIO			
	me :	we			where	
	mine	you				
	one	yours				
	be	fly	bring	must	be going to	go out
irregular	catch (e.g. a ball)	get	buy	put on	begin	grow
	can	give	catch (e.g. a bus)	take	break	hear
	choose	go	get (un)dressed	take off	cut	leave
	come	have	get up	think	fall	let
	do	have got	go shopping	wake up	fall over	lie (as in lie down)
	draw	hit	have (got) to		feel	meet
			hide		feel like	send
	drink	hold	Illue		IEEL LIKE	Sciid
	drink drive	hold know	hurt		find out	sell

	Starters		Movers		Flyers	
Verbs –	make	spell			smell like	
irregular	put	stand (up)			speak	
continued	read	swim			spend	
	ride	take a photo/			steal	
	run	picture			swing	
	say	tell			take (as in time)	
	see	throw			teach	
	sing	understand			win	
	sit (down)	wear				
	sleep	write				
Verbs –	add	play (with)	call	skate	agree	prefer
regular	answer	point	carry	skip	arrive	pull
	ask	show	climb	snow	ask for	push
	bounce	smile	cook	text	believe	race
	clean	start	cry	video	brush	remember
	close	stop	dance	wait	burn	score
	colour	talk	dream	wash	camp	ski
	complete	test	drop	work	comb	sledge
	cross	tick	email		decide	sound
	enjoy	try	film		end	sound like
	jump	walk	fish		explain	stay
	kick	want	help		fetch	study
	learn	watch	hop		finish	taste
	like	wave	invite		follow	taste like
	listen (to)		laugh		glue	thank
	live		look for		guess	tidy
	look		move		happen	turn
	look (at)		need		hate	turn (off/on)
	love		plant		look after	use
	open		rain		look (like)	visit
	paint		sail		mind	whisper
	phone		shop		mix	whistle
	pick up		shout		post	wish
Modals	can/cannot/	would like	could (as in past of	shall	could (for	might
	can't		can for ability)	would	possibility)	should
			must		may	will
Question words		where	how much			
	how many	which	how often			
	how old	who	when			
	what	whose	why			

www.CambridgeESOL.org/YoungLearners

University of Cambridge ESOL Examinations 1 Hills Road Cambridge CB1 2EU United Kingdom

Tel +44 1223 553997 email ESOLhelpdesk@CambridgeESOL.org

www.CambridgeESOL.org

