Unit	2	T	es	st
page 1				

Name:		/ 3	ı
11411161	/	- 0	

A	Circle.					
١.		(A) roast fish	2.		(A) study insects	
		(B) identify trees			(B) explore a cave	
		(C) pick wild strawberries		W C	(C) look at the stars	3
	Fir Fir C	(D) find animal tracks		(QL)	(D) put out the carr	ıŗ
3.		(A) collect leaves	4.	200 CON 100	(A) collect leaves	
		(B) set up the tent			(B) put out the carr	ıŗ
	7 PA	(C) explore a cave			(C) pick wild strawb) (
		(D) roast fish		-4-6-11	(D) find animal trac	k

5.

- (A) build a campfire
- (B) study insects
- (C) set up the tent
- (D) tell stories

6.

- (A) tell stories
- (B) look at the stars
- (C) build a campfire
- (D) identify trees

B Look at **A**. Write.

١.	What was she doing in the m	norning?	
2.	What	in the afternoon?	
3.	What	in the morning?	
4.	Was he exploring a cave in t	he afternoon? No,	
	He		
5.	Was she putting out the cam	pfire in the morning? No	
	She		
6.			in the morning? Yes, she was.

C Listen and number.

E Write.

underground stem oxygen sizes seeds roots

/ 5

- I. The _____ of a plant usually grow _____
- 2. _____ come in many shapes and _____
- 3. Plants give us food, clothing, and _____

Cambridge Young Learners Practice Tests

The Cambridge Young Learners English examinations are an internationally recognized assessment standard for young learners aged 7 to 12. There are three levels: Starters, Movers, and Flyers; each one tests students' English proficiency in reading, writing, listening, and speaking.

The **Everybody Up** Test Center includes practice tests for the Cambridge Young Learners examinations. These have been created to provide students with specific practice in the style of the Cambridge Young Learners examinations. Even if you are not preparing your students for these examinations, you can still use the tests to create extra practice, review tests, or worksheets throughout the year.

While there is not a direct link between the content of these tests and the syllabus of **Everybody Up**, the practice tests include the vocabulary, structures, and task types that students can expect to meet in the relevant level of each examination. Although we have matched the practice tests to the appropriate level of **Everybody Up**, it is up to you to prepare your students for the practice tests by looking at the content and ensuring that you have covered relevant vocabulary areas and structures before administering the tests. See the chart to determine which level is best suited to your students' needs.

UP P	Starter	1	2	3	4	5	6
Cambridge YLE Tests	Towards Starters	Starters	Starters to Movers	Movers	Movers to Flyers	Flyers	Flyers

For more information, visit www.candidates.CambridgeESOL.org.