

CAMBRIDGE

SAMPLE

INVALSI COMPANION

CON 4 PROVE COMPUTER BASED

Il supporto completo
per la prova INVALSI d'inglese
nella Scuola Secondaria di Primo Grado

Clare Kennedy and Weronika Salandyk

Vivere
Better
Learning

Friends and Family

1 * A1 Read the descriptions (1-4) and match them to the pictures (A-F). There is one picture you do not need. The first one (0) is an example.

- 0 Louis is my best friend. He's tall, like me but he's got dark, curly hair and brown eyes.
- 1 Mike is my uncle. He's my dad's younger brother. He's only 25. He's always happy and smiles a lot. His hair is quite long and it's straight.
- 2 Sarah is my sister. She's twelve. She's got blue eyes and blonde hair. Her hair is long – she's got a nice smile, too.
- 3 Adam's my cousin. He's a student and he wears glasses. He's tall and he's got short brown hair and a beard.
- 4 Laura is Adam's sister and she's eighteen. She's tall and thin and she's got short, straight hair.

0 1 2 3 4
 A

___/4

Directions

2 * A1 Read the email from Milly to her friend Eva. Answer the questions (1-4). Use a maximum of 4 words. Write your answers in the boxes. The first one (0) is an example.

⊞
✉
Reply Forward

To: x

From: x

[CC](#) [BCC](#)

I'm sorry I can't come to the station to meet you! But it isn't difficult to get to my house. It's near the station and only about 5 minutes by bus. Catch the number 16 bus from the station. My house is near the Fresco supermarket. The bus stops between the supermarket and a café. There's a road next to the café on the left. It's Hampton Road. Walk down Hampton Road and turn right into Lodge Road. My house is number 10. It's a white house with a garden. My dog is usually in the garden.

- 0 Is it easy to get to Milly's house?
- 1 Where can Eva catch the bus?
- 2 Which shop is near Milly's house?
- 3 What's Milly's address?
- 4 What colour is Milly's house?

Yes, it is.

___/4

Town Transport

3 *A1 Read the information about transport. Are the sentences 1-5 true, false or not given? Put a cross (X) in the correct box. The first one (0) is an example.

TRANSPORT IN WESTHAM

Trains The station is in Grove Street. There are trains to and from London and Cambridge every hour. See localtrains.com website for times and tickets.

Taxi You can get a taxi from the station and from the town centre in Ratton Street. Phone 770 124 867921

Buses The bus station is near the town centre. The first buses start at 5.30am and the last bus is at 11.30pm. You can buy your ticket on the bus.

Bikes **NEW!** You can use a bike for up to 4 hours. There are 3 bike points in the town: 1 The station 2 City Square 3 Park Street.

	True	False	Not given
0 You can travel to London by train from Westham.	X		
1 There are 4 trains from Westham to Cambridge a day.			
2 You don't need to buy your ticket before you catch the bus.			
3 There aren't any buses in the evening.			
4 You can get a taxi from two places in the town.			
5 You must pay £4 to use a bike for an hour.			

___/5

A Weekend Trip

4 *A2 Read the notice about a camping trip. Write the answers to questions using 1-4 words. The first one (0) is an example.

CAMPING TRIP (over 12s only)

When: Weekend 4-5 July

Where: Latton Hill

Activities: walking, climbing

Cost: £80 (this includes travel by train and food)

If you are interested in coming with us on the camping trip, there's a meeting on Friday at 6pm for more information.

- When is the camping trip?
- How old do you have to be?
- Which activities can you do on the trip?
- How much does it cost?
- Where can you find out more?

4th-5th July

___/4

Walworth Castle

5 * A2 Read about a castle. Choose the correct answer (A, B, C or D) for questions 1-4. Put a cross (X) in the correct box. Only one answer is correct. The first one (0) is an example.

Why not visit the castle while you are in the town? Walworth Castle is at the top of the hill. From the castle, you can see the town and the countryside. On a good day you can see the sea too!

The castle is 800 years old and has a long and interesting history.

Visitors can walk around the castle on their own or they can go on a visit with a guide. All the guides know the castle and its long history very well. They are happy to answer your questions and to tell you stories about the castle and the people who lived there.

Visitors can also walk round the gardens and visit the workers' houses and the museum, which is in the building where the horses lived.

At the end of your visit, you can enjoy a light snack at the castle café and don't forget to have a look at the shop, too. Where you can buy a book about the castle.

The castle is open from April to September, 10am to 5pm every day. During the rest of the year, the castle is only open on Friday, Saturday and Sunday from 10am to 4pm. Groups are welcome but please book your visit one week before.

- | | |
|---|---|
| <p>0 Walworth castle is</p> <p>A next to the sea. <input type="checkbox"/></p> <p>B in a big city. <input type="checkbox"/></p> <p>C in a high place. <input checked="" type="checkbox"/></p> <p>D near a river. <input type="checkbox"/></p> | <p>3 In the winter, the castle is</p> <p>A closed except for groups. <input type="checkbox"/></p> <p>B open on certain days. <input type="checkbox"/></p> <p>C only open in the afternoon. <input type="checkbox"/></p> <p>D closed until March. <input type="checkbox"/></p> |
| <p>1 When you visit the castle,</p> <p>A you don't have to go with a guide. <input type="checkbox"/></p> <p>B you must go with a guide. <input type="checkbox"/></p> <p>C you mustn't go into the castle alone. <input type="checkbox"/></p> <p>D you can't go with a guide. <input type="checkbox"/></p> | <p>4 School groups</p> <p>A can visit on certain days. <input type="checkbox"/></p> <p>B can't visit the castle. <input type="checkbox"/></p> <p>C can buy cheaper tickets. <input type="checkbox"/></p> <p>D must book their visit. <input type="checkbox"/></p> |
| <p>2 Where is the museum?</p> <p>A In the castle. <input type="checkbox"/></p> <p>B In the garden. <input type="checkbox"/></p> <p>C In an old building. <input type="checkbox"/></p> <p>D In a new building. <input type="checkbox"/></p> | |

___/4

Healthy Living

6 *A2 Read what the students say about exercise (1-3) and match them to the answers (A-E). There is one answer that you do not need. The first one (0) is an example.

0 **Lisa** I'm always hungry! I eat a lot because I do a lot of sport: I play tennis, I go swimming and I'm in a basketball team so I do a lot of exercise every day. I love it. I enjoy my food and I think I usually eat well.

1 **Bella** I think it's important to be healthy and I try to eat lots of good food like fruit and vegetables. I don't often have sweet things. I don't like sport much but I enjoy dancing which is good exercise and I always walk to school.

2 **Sam** I don't really think about my health. I eat when I'm hungry. My mum's a good cook and I think we have good food at home but I sometimes have fast food when I'm out. I play football because I enjoy it, not because it's good for me.

3 **Robbie** I'm lazy. I don't like sport and exercise but I know I should do more. I'm going to start running in the park with my friends next week. I think the food I eat is healthy. I'm interested in food and I like cooking!

A I'm not worried about my health. I feel fine.

B I eat a lot because I do a lot of sport. I think I'm healthy.

C I don't do enough exercise but I eat healthy food.

D I do lots of exercise but I don't eat very healthy food.

E I try to eat good food and do some exercise every day.

0 1 2 3

___ /3

Test 1 Reading

TOTAL ___ /24

Exercise 1	
Exercise 2	
Exercise 3	
Exercise 4	
Exercise 5	
Exercise 6	
Total 24	

Check your level

0-6 = A1
 7-12 = A1+
 13-18 = A2
 19-24 = A2+

Favourite Animals

14

- 1 * **A1** Listen to the people talking about their favourite animal. While listening, match the animals (A-F) with the speakers (1-3). Write your answers in the box. There is one picture that you do not need. The first one (0) is an example.

You will hear the recording twice.

You will have 20 seconds at the end of the second recording to complete your answers.

You now have 20 seconds to look at the task.

0	1	2	3
D	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

___ /3

Free Time

15

- 2 * **A1** Listen to Noah. While listening, answer the questions (1-4). Use a maximum of 4 words. Write your answers in the boxes. The first one (0) is an example.

You will hear the recording twice.

You will have 20 seconds at the end of the second recording to complete your answers.

You now have 20 seconds to look at the task.

- 0 Does Noah watch television?
 1 When does he play rugby?
 2 What does he do on Saturday mornings?
 3 Who does he go swimming with?
 4 When does he play tennis?

No, he doesn't.

___ /4

Games in the Park

16

- 3 * A1 Listen to Alex describing a picture of his friends. Write the people's names in the boxes. The first one (0) is an example.
You will hear the recording twice.
You will have 20 seconds at the end of the second recording to complete your answers.
You now have 20 seconds to look at the task.

My Week

17

- 4 * A2 Listen to Becky talking about the important days in her week (1-5) and match them with the activities (A-H). Write your answers in the box. There are two activities you do not need. The first one (0) is an example.

You will hear the recording twice.

You will have 20 seconds at the end of the second recording to complete your answers.

You now have 20 seconds to look at the task.

0 Monday	A go out with friends
1 Tuesday	B go swimming
2 Wednesday	C dance lesson
3 Thursday	D visit grandparents
4 Friday	E go to friend's house
5 Saturday	F music lesson
	G art club
	H stay at home

0	1	2	3	4	5
G	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

___/5

New Café

18

- 5 * A2 Listen to Emily talking to a friend about a new café. Answer the questions (1-6). Use a maximum of 4 words. Write your answers in the boxes. The first one (0) is an example.

You will hear the recording twice.

You will have 20 seconds at the end of the second recording to complete your answers.

You now have 20 seconds to look at the task.

- When did Emily go to the café?
- Who did she go with?
- Where's the café?
- What's the name of the café?
- What type of food does the café have?
- What did Emily like best?
- Which day is the café closed?

On Saturday.
<input type="text"/>
<input type="text"/>
<input type="text"/>
<input type="text"/>
<input type="text"/>
<input type="text"/>

___/6

Clothes Shopping

19

6 *A2 Listen to the advert for a new clothes shop. Choose the correct answer (A, B, C or D) for questions 1-3. Put a cross (X) in the correct box. Only one answer is correct. The first one (0) is an example.

You will hear the recording twice.

You will have 20 seconds at the end of the second recording to complete your answers.

You now have 20 seconds to look at the task.

0 The shop

- A opened last week.
- B is closing on Saturday.
- C is going to open soon.
- D isn't open on Saturdays.

2 If you go to the shop on Saturday

- A you could become a model.
- B you might win a prize.
- C you will get a free ticket.
- D you might see a famous singer.

1 The shop sells

- A smart clothes only.
- B clothes for all the family.
- C children's clothes.
- D a lot of different clothes.

3 You will get a free t-shirt if you spend

- A over £30.
- B over £50.
- C over £15.
- D over £10.

___/3

Test 1 Listening

TOTAL ___/24

Exercise 1	
Exercise 2	
Exercise 3	
Exercise 4	
Exercise 5	
Exercise 6	
Total 24	

Check your level

- 0-6 = A1
- 7-12 = A1+
- 13-18 = A2
- 19-24 = A2+