

Movers Listening, Part 1

Name: _____

T1
01 Listen and draw lines.

Peter

Fred

Jim

Sally

Daisy

John

Jill

Movers Listening, Part 2

Name: _____

T1
02 Listen and write.

Name: Mary Black

1 Goes to market: _____

2 Time: _____

3 Always buys: _____

4 Market is: _____

5 Must buy milk: _____

Movers Listening, Part 3

Name: _____

T1 03 What does Fred do after school? Listen and draw a line from the day to the correct Picture.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Movers Listening, Part 4

Name: _____

T1 Listen and tick (✓) the box.

1 What's the matter with Charlie?

a

b

c

2 What does Jack want to do?

a

b

c

3 Which is Daisy's brother?

a

b

c

4 Which is Sam's cat?

a

b

c

5 What's Lily's sister doing?

a

b

c

Movers Listening, Part 5

Name: _____

T1 Listen and colour.

Movers Reading and writing, Part 1

Name: _____

Look and read. Choose the correct words and write them on the lines.

an email

the world

a map

trees

an MP3 player

the internet

fish

a camera

Questions

- 1 People catch this in the sea. _____
- 2 You can write or read this message on a computer. _____
- 3 These are green and in the forest. _____
- 4 Look at this and find information on your computer. _____
- 5 You can take beautiful photos with this. _____
- 6 This has all the streets in a town or city. _____

Movers Reading and writing, Part 2

Name: _____

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

Questions

- 1 The big dog is running after a cat. _____
- 2 The woman sitting on the red blanket has curly hair. _____
- 3 There are two toy cars on the grass. _____
- 4 The three children in the playground are climbing. _____
- 5 A boy with blond hair is skating with a girl. _____
- 6 The smallest girl is wearing a coat and hat. _____

Movers Reading and writing, Part 3

Name: _____

Read the text and choose the best answer.

Questions

1 Miss Grey: Oh dear! What's the matter?

- Jack:
- a It doesn't matter.
 - b I hurt my foot.
 - c It hurt me.

2 Miss Grey: When did you do that?

- Jack:
- a After school this afternoon.
 - b I dind't do it.
 - c I'm sorry.

3 Miss Grey: Don't cry! I can help you. Where do you live?

Jack: **a** It's a big house.

b At home.

c In Bath street.

4 Miss Grey: Is there a bus to your house?

Jack: **a** No. It doesn't.

b No. There isn't.

c No. They don't.

5 Miss Grey: Have you got your phone with you?

Jack: **a** No, He hasn't got one.

b No, I lost it yesterday.

c No, There isn't a phone.

6 Miss Grey: Well, do you want to come to my house?

Jack: **a** Yes, please!

b Yes, you do.

c Yes, it would.

Movers Reading and writing, Part 4

Name: _____

Read the story. Choose a word from the box. Write the correct word next to numbers 1-6.

The library is in Green Street, in Jim's town.

He goes there to read ⁽¹⁾ _____, and comics, with his Aunt, Lily. 'We want two new story books today', says Jim.

'And then I need to buy some rice and some ⁽²⁾ _____, Aunt Lily says.

'Where do you go to buy food?' Jim asks.

'The ⁽³⁾ _____ Aunt Lily says. 'We must go there after the library.'

'I'd like to see a film at the ⁽⁴⁾ _____, too, today' John says.

'We can go there before the bank', Aunt Lily says.

'We're having an exciting and busy day in town today,' Jim says. 'Can we play badminton in the ⁽⁵⁾ _____ too?'

'No, sorry, you must do your ⁽⁶⁾ _____ !' Aunt Lily says

street

books

sports centre

bus station

homework

supermarket

cinema

bank

carrots

⁽⁷⁾ Now choose the best name for the story.

Tick one box.

A quiet day

My Aunt Lily

A day in town

Movers Reading and writing, Part 5

Name: _____

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

Sally lives in a village but she is a nurse at City Hospital. She gets up at 7 o'clock in the morning. She always has a shower and then puts a green dress. After breakfast, she catches the number 15 bus to the city. She works all morning then sometimes has her lunch at the hospital. She loves chicken and chips.

Questions

- 1 Sally catches the bus _____ breakfast.
- 2 Sally enjoys eating _____ for her lunch.

She enjoys working in the hospital but she's always tired after work. At 5 o'clock, she catches the bus home. Before dinner she likes walking in the park with her dog and painting. She has dinner at 7 o'clock. At 10 o'clock, she goes upstairs, gets undressed and goes to sleep.

- 3 After work, Sally is _____.
- 4 Sally goes to _____ with her dog before dinner.
- 5 She likes _____ in the evening, too.
- 6 She gets undressed before _____ she to bed.

Movers Reading and writing, Part 6

Name: _____

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

They live in the sea in hot parts ⁽¹⁾ _____ the world. They catch smaller fish and sea animals which they ⁽²⁾ _____ with their strong teeth. Some people say that sharks never sleep, but this is wrong. They sleep, but ⁽³⁾ _____ eyes are always open and they never stop ⁽⁴⁾ _____. There are many different kinds of sharks. The biggest ones are white. People ⁽⁵⁾ _____ afraid of them, but most sharks are small and they can't hurt you.

- | | | | |
|---|--------|-------|-------|
| 1 | on | at | of |
| 2 | ate | eat | eaten |
| 3 | her | its | their |
| 4 | moving | moves | move |
| 5 | is | are | be |

Movers Speaking, Part 1

Name: _____

Find the difference.

Movers Speaking, Part 2

Name: _____

Story.

Movers Speaking, Part 3

Name: _____

Find the different ones.

1st

2nd

4

3rd

Answer Key

Movers Listening, Part 1

T1
01 Listen and draw lines.

TAPESCRIPT

- 1**
Man: Who's the boy with fair hair?
Girl: Which one?
Man: The one in front of the house. Has he got a dog?
Girl: Yes, that's Peter ... Peter lives at number fifty.
Man: He lives at number fifteen?
Girl: No, Peter lives at number fifty.
- 2**
Man: And this boy's house has got a balcony!
Girl: Yes, my friend Fred lives there. That's him on the balcony.
Man: Has Fred's house got a garden, too?
Girl: No, but it has got a big balcony!
- 3**
Girl: Can you see my friend Sally, with the curly hair?
Man: The girl riding her bike?
- Girl:** No, not her.
Man: Oh, the girl with her mum?
Girl: That's right. Sally likes going to the supermarket with her mum!
- 4**
Man: And does Daisy like going to the supermarket?
Girl: Yes, but she also likes reading books.
Man: Is that Daisy with her grandma?
Girl: That's right, she loves going to the library with her grandma.
Man: I like reading in the library, too!
- 5**
Man: Who's the boy carrying that big bag?
Girl: That's Peter's brother. He likes sport.
Man: What's his name?
Girl: He's called Jim ... Jim loves playing badminton!

KEY: Lines should be drawn as follows: **1** between 'Peter' and the boy with the dog outside the house **2** between 'Fred' and the boy on the balcony **3** between 'Sally' and the girl with her mum outside the supermarket **4** between 'Daisy' and the girl with her grandma going to the library **5** between 'Jim' and the boy with the sports bag going into the sports centre

Movers Listening, Part 2

T1
02 Listen and write.

TAPESCRIPT

- 1**
Boy: Which day do you go to the market?
Woman: Every Monday. I go every Monday.
Boy: Thank you.
- 2**
Boy: What time do you go there?
Woman: I always go to the market after lunch.
Boy: At 1 o'clock?
Woman: No, never at 1 o'clock. I go at 2 o'clock.
- 3**
Boy: What do you buy at the market?
Woman: I sometimes buy eggs, and I always buy fruit and fish.
- Boy:** You always buy fruit and fish?
Woman: Yes.
- 4**
Boy: Which market do you go to, Mrs Black?
Woman: I always go to the market next to the bank.
Boy: Sorry?
Woman: I go to the one next to the bank.
Boy: Thank you.
- 5**
Boy: Can you buy bread at the market?
Woman: Yes, but you must buy milk at the supermarket.
Boy: You must buy bread at the supermarket?
Woman: No, milk.

KEY: 1 Monday, 2 two/2, 3 fish, 4 bank, 5 supermarket

Movers Listening, Part 3

T1
03 What does Fred do after school? Listen and draw a line from the day to the correct picture.

TAPESCRIPT

- 1**
Woman: What do you do on Mondays?
Boy: I play in the park after school that day. It's next to our house.
Woman: That's good! What do you do there?
Boy: I play tennis with my friends.
- 2**
Woman: What about on Fridays?
Boy: I love that day! I play computer games with Dad.
Woman: After school?
Boy: Yes, before dinner.
- 3**
Boy: And on Tuesday I read comics with my Grandpa.
Woman: Before dinner?
Boy: Yes, and sometimes before I go to bed.
- Woman:** Do you enjoy doing that?
Boy: Yes. I love it.
- 4**
Woman: And tell me about Thursdays. Do you watch TV that day?
Boy: On Thursdays? No, I ride my bike.
Woman: Where? At the park?
Boy: No. My sister and I go to my uncle's farm.
Woman: That's great!
- 5**
Woman: Do you do your homework on Saturday?
Boy: On Saturday? I never do my homework on Saturday!
Woman: Oh, really?
Boy: I always play basketball on Saturday
Woman: Wow! That's exciting.

KEY: Lines should be drawn as follows: **1** between Monday and playing tennis, **2** between Friday and playing computer games, **3** between Tuesday and reading comics, **4** between Thursday and riding bike, **5** between Saturday and playing basketball

Movers Listening, Part 4

T1
04 Listen and tick (✓) the box.

TAPESCRIPT

- 1 What's the matter with Charlie?**
Woman: What's the matter with Charlie? Is he angry?
Man: No, he's cold.
Woman: Oh dear! Would he like a hot drink?
Man: Yes, he would.
- 2 What does Jack want to do?**
Woman: Do you want to eat something, Jack?
Boy: No thanks, Mum. I'm not hungry.
Woman: Are you tired? You can go to bed.
Boy: I don't want to do that. But I'd like some lemonade. I'm thirsty.
Woman: OK.
- 3 Which is Daisy's brother?**
Boy: Is that your brother, Daisy? The boy with the fair hair?
Girl: No. My brother's got black hair.
- Boy:** Oh dear! Is that him? The boy who's really weak?
Girl: No, he's short but he's really strong! Come on! Let's go and say hello.
- 4 Which is Sam's cat?**
Woman: Have you got a cat, Sam?
Boy: Yes, I have. It's very naughty!
Woman: Oh, is that your cat eating the cake?
Boy: No, my cat isn't fat. It's thin and it doesn't like cake!
- 5 What's Lily's sister doing?**
Man: Does your sister like playing football, Lily?
Girl: Yes, she does and she loves painting, too!
Man: Oh yes, I can see her painting a tree.
Girl: That isn't my sister! My sister's very tired. She's sleeping under the tree.

KEY: 1C 2B 3A 4C 5B

Movers Listening, Part 5

T1
05 Listen and colour.

TAPESCRIPT

- 1 Girl:** There are two cows in the farmer's field. Can I colour the small one?
Man: The small fat one? Yes, that's a good idea. Colour it with your yellow pencil.
Girl: That's a funny colour for a cow ... but all right!
Man: Thank you.
2 Man: Shall we colour the girl's jacket now?
Girl: The girl's jacket?
Man: Yes. Make it red.
Girl: OK. I can do that. I think she's got a headache ... look!
Man: I think you're right!
3 Man: Can you draw a leaf next to the tree?
Girl: A leaf? Next to the ball?
Man: Yes, that's right.
KEY: 1 small weak cow - yellow, 2 girl's jacket - red, 3 leaf next to ball, 4 duck next to the plant - purple, 5 thirsty woman's hat - blue
- Girl:** I'm doing that now.
Man: Great!
4 Man: Can you colour the duck now?
Girl: The duck in the river?
Man: No. Colour the duck next to the plant.
Girl: OK. Well, I've got a purple pencil. Can I colour it purple?
Man: Yes, you can.
Girl: Thanks!
5 Girl: Can you see the thirsty woman?
Man: The thirsty woman? No, I can't.
Girl: She's next to the picnic.
Man: Oh yes!
Girl: Shall I colour the woman's hat blue?
Man: Good idea.

Movers Reading and writing, Part 1

Look and read. Choose the correct words and write them on the lines.

KEY: 1 fish, 2 an email, 3 trees, 4 the Internet, 5 a camera, 6 a map

Movers Reading and writing, Part 2

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

KEY: 1 no, 2 yes, 3 yes, 4 no, 5 yes, 6 no

Movers Reading and writing, Part 3

Read the text and choose the best answer.

KEY: 1B, 2A, 3C, 4B, 5B, 6A

Movers Reading and writing, Part 4

Read the story. Choose a word from the box. Write the correct word next to numbers 1-6.

KEY: 1 books, 2 carrots, 3 supermarket, 4 cinema, 5 sports centre, 6 homework, 7 a day in town

Movers Reading and writing, Part 5

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

KEY: 1 after, 2 chicken and chips, 3 tired, 4 the park, 5 painting, 6 goes

Movers Reading and writing, Part 6

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

KEY: 1 of, 2 eat, 3 their, 4 moving, 5 are

Movers Speaking

Part 1 Find the differences

- 1 Ask the child to describe several differences between the two Find the Difference pictures, e.g. *There are five flowers in this picture, but here there are two flowers.*
- 2 The examiner asks questions about the child, e.g. *Do you like flowers?*

Part 2 Story

- 1 Tell the pupil the name of the story and describe the first picture e.g. *This is Ann's family. They like bikes. They're going to the park.*
- 2 Ask the pupil to continue telling the story.
- 3 Ask questions about the child, e.g. *Have you got a bike?*

Part 3 Find the different ones

- 1 Demonstrate how to do this task with the first set of four odd one-out pictures.
- 2 Ask the child to choose one picture in the other three sets and say which is different and why. For example, *These are under the table, but the lemonade is on the table.*
- 3 Ask questions about the child, e.g. *Did you eat burgers last week?*