

Movers practice test audio script

CD 3, 21 Pupil's Book. Movers test. Pages 88–103. Listening. Part 1.

Look at Part 1. Look at the picture. Listen and look. There is one example.

Here's my favourite café, Aunt Sue.

Some people from my school are here.

Oh. Tell me about them.

OK. That's Peter there.

Is he the boy with the fair hair who's looking at his watch?

Yes. He's waiting for a friend, I think.

Can you see the line? This is an example.

Now you listen and draw lines.

- 1 Look! There's my friend, Daisy!
Which one is she?
She's sitting there, at a round table.
What's she doing?
She's eating a sandwich.
Oh, yes.
- 2 I'm thirsty.
Well, we can have a drink here.
Yes. Jim's having a cup of coffee.
Which boy is he?
The one in the white sweater.
- 3 That boy can't go inside the café.
He's got a puppy with him.
Oh, that's Paul.
Is he in your class?
Yes. He got that puppy last week.
- 4 Can you see the girl who's carrying some glasses?
Yes. Does she work here?
Only at weekends. I know her. Her name's Mary.
She's got a lot of glasses!
Yes. Be careful! Don't drop them!
- 5 There's my sister!
Oh! Where?
There! She's sitting at that square table.
Oh, yes. That's Vicky! What's she doing?
She's doing her homework in the café. She is naughty!

CD 3, 21 Now listen to Part 1 again.

[Repeat tapescript]

CD 3, 22 Part 2.

Listen and look. There is one example.

Dad, you know that village?

Yes. You went there with your class.

Yes. Well, I've got to write about it. Can you help me?

OK. When did you go there?

Was it last Friday?

Friday. That's right.

Can you see the answer? Now you listen and write.

- 1 Who did you talk to in the village?
We talked to a farmer.
And was the farmer nice to your class?
Yes. He showed us all his animals.
- 2 Which were the biggest animals on the farm?
I don't know. Oh, the goats, I think.
Did you see any cows?
Oh, yes! The brown and white cows were the biggest animals.
- 3 And what do they eat?
I don't know.
Well, where did you see them?
In a field.
Was there any grass in that field?
Oh, now I know! They eat grass!
- 4 What's the name of the village?
Upton.
Can you spell it?
Yes. It's U-P-T-O-N.
Good.
- 5 One last thing. How many people live there?
Sixty, I think.
It's a very small place.
It is small, but I made a mistake.
There are seventy people in the village.
Seventy?
That's right.

CD 3, 22 Now listen to Part 2 again.

[Repeat tapescript]

CD 3, 23 Part 3.

Look at the pictures. What did John do last week? Listen and look. There is one example.

Hello, John. Did you have a good holiday?

Very good, thanks. We went to an old house in the mountains.

When did you go?

On Sunday. We drove all day.

Can you see the line from the word Sunday?

On Sunday, John and his family drove to the mountains.

Now you listen and draw lines.

- 1 We were tired on Monday. We only went for a short walk.
Where – in the mountains?
No, we were by a river.
Oh. Did you go fishing?
Yes, we did – but we didn't catch anything!
- 2 One afternoon it rained and I watched a DVD.
Was that Friday? The weather was bad here that day.
No, it was on Saturday. The DVD was great!
What was it about?
Bears. They can catch fish from rivers. They're very clever!
- 3 One day we didn't walk at all. We drove to a shop.
Why did you do that?
We wanted some fish for dinner and we couldn't catch any. We had to buy some.
Was it good?
Oh, yes. We really enjoyed our dinner. That was on Wednesday.
- 4 The best day was Tuesday, I think. So what did you do on Tuesday?
We went for a walk in the mountains.
Did you see any animals?
No. Sometimes people see bears, but we didn't. But there were some beautiful flowers.
- 5 What did you do on Thursday?
On Thursday? Oh, I know. It was sunny, and I sat by the river and read a book.
A book about bears?
No. It was about the mountain flowers.

CD 3, 23 Now listen to Part 3 again.

[Repeat tapescript]

CD 3, 24 Part 4.

Look at the pictures. Listen and look.

There is one example.

What was the weather like last weekend?

What did you do last weekend?

Oh, we went to the beach, but we couldn't swim.

Why not? Did it rain?

No, but it was very cold and windy. We flew our kites.

Can you see the tick? Now you listen and tick the box.

1 Where did Alex go after school?

I didn't see you at the library after school yesterday, Alex.
No. I didn't go to the library.
Oh. Did you go to the cinema?
There's a good film on this week.
No, I had to go to the hospital to see my uncle.

2 What did they do at the party?

Did you enjoy Sam's birthday party?
Yes. It was great.
What did you do? Did you play games and have some birthday cake?
Mum! That's for babies. We played music and danced.

3 What did the man buy?

What did you buy at the shops?
Well, I found a great new coat.
Good! You needed one. Did you get some shoes, too?
No, but I got this scarf.
Very nice!

4 Where do the aliens live?

I wrote a story about some aliens at school today, Dad.
Tell me all about it. Do they live on the moon?
No, they live in this world.
Where? In the forest?
No, in the ground, under rocks. It's an exciting story!

5 Which zoo animals did the girl like?

The zoo was so good. I loved the pandas.

Yes, I liked them, too. And the dolphins. They're so funny!
And the big strong lions were great!
Oh, no! I was afraid of them.

CD 3, 24 Now listen to Part 4 again.

[Repeat tapescript]

CD 3, 25 Part 5.

Look at the picture. Listen and look.

There is one example.

Hello! Can you colour this picture for me?
OK. What is it?
It's a bathroom with a bath and shower.
Oh, yes. There's lots of water!
Well, colour the water in the bath.
Right. Let's make it blue.

Can you see the blue water in the bath?

This is an example.

Now you listen and colour and write.

- 1 Can you see the toothbrush?
Which one? There are two.
The toothbrush in the boy's hand.
He's cleaning his teeth with it.
OK. Can I colour it red?
Yes. I like that colour.
So do I.
- 2 There are some towels on the floor.
Yes. They're all wet.
One towel isn't wet. It's on the chair.

Yes. Colour that one. You can choose the colour.

OK. I'm colouring it purple.

3 Would you like to write something now?

All right.
Can you see the bowl?
Yes.

Well, write the name *Tom* on the bowl.

OK, I'm writing it. He's the boy in the picture, I think.

4 Next, look at the bottles.

Right. There are three of them.
Yes. Find the smallest bottle ...
OK.

... and colour it green.
Easy!

5 This is the last thing.

OK.
Colour one of the toy ducks.
Which one?
The one next to the boy's foot.
Right. I'm colouring that duck yellow.
Good! The picture looks great now!

CD 3, 25 Now listen to Part 5 again.

[Repeat tapescript]

Movers practice test key

LISTENING

Part 1 – 5 marks

- 1 Daisy at round table, eating sandwich
- 2 Jim in white sweater, with cup of coffee
- 3 Paul with puppy on lead
- 4 Mary carrying tray of glasses
- 5 Vicky sitting at square table, doing homework

Part 2 – 5 marks

- 1 (a / the) farmer; 2 (the) brown and white cows; 3 (the) grass; 4 Upton; 5 70 / seventy

Part 3 – 5 marks

- | | |
|------------------|----------|
| Saturday | Monday |
| Sunday (example) | Tuesday |
| Wednesday | Thursday |

Part 4 – 5 marks

- 1 a; 2 b; 3 b; 4 a; 5 c

Part 5 – 5 marks

- 1 Colour toothbrush in boy's hand – red
- 2 Colour towel on chair – purple
- 3 Write *Tom* on bowl
- 4 Colour smallest bottle – green
- 5 Colour toy duck by boy's foot – yellow

READING AND WRITING

Part 1 – 6 marks

- 1 a stomach; 2 bats; 3 a neck; 4 mice; 5 a nose; 6 rabbits

Part 2 – 6 marks

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

Part 3 – 6 marks

- 1 B; 2 A; 3 C; 4 B; 5 B; 6 A

Part 4 – 7 marks

- 1 island; 2 map; 3 slept; 4 parrots; 5 ate; 6 read; 7 My pirate story

Part 5 – 10 marks

- 1 boring; 2 idea; 3 the car; 4 market; 5 bottle of juice; 6 carried; 7 sunny; 8 the balcony; 9 salad; 10 laughed

Part 6 – 5 marks

- 1 of; 2 eat; 3 their; 4 moving; 5 are

Movers practice test

Listening

Part 1 5 questions

21 Listen and draw lines. There is one example.

CD3

Vicky

Peter

Mary

Paul

Daisy

Jim

Fred

Part 2 5 questions

Listen and write. There is one example.

The village

When?

Friday

1 Talked to

2 Biggest animals

3 Animals' food

4 Name of village

5 Number of people

Part 3 5 questions

23
CD3

What did John do last week?

Listen and draw a line from the day to the correct picture.
There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Part 4 5 questions

24 Listen and tick (✓) the box. There is one example.

CD3

What was the weather like last weekend?

1 Where did Alex go after school?

2 What did they do at the party?

3 What did the man buy?

4 Where do the aliens live?

5 Which zoo animals did the girl like?

Part 5 5 questions

25
CD3

Listen and colour and write. There is one example.

Part 1 6 questions

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

a neck

bats

kittens

a nose

a beard

rabbits

mice

a stomach

Example

These pet animals are baby cats.

... kittens ...

Questions

- 1 When you eat, your food and drink goes here.
- 2 These animals fly at night and sleep in the day.
- 3 This is between your head and your shoulders.
- 4 These animals are very small and have long tails.
- 5 This is on your face, between your eyes and your mouth.
- 6 These animals have big ears. Some people eat their meat.

Part 2 6 questions

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

Examples

A man is kicking a football to a boy.

..... yes

There are lots of green leaves on the trees.

..... 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.

.....

Part 3 6 questions

Read the text and choose the best answer.

Example

Miss Grey: Hello, Jack. Why are you sitting there?

- Jack:**
- A** I can't walk home.
 - B** It doesn't work.
 - C** I'm not walking.

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 didn'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.

Part **4** 7 questions

Read the story. Choose a word from the box.
Write the correct word next to numbers 1–6.
There is one example.

Example

I like readingcomics..... and sometimes I draw pictures and write stories, too.

Last week I wrote a story about some pirates. They sailed to an
(1) to look for treasure, but they couldn't find any
because there was a mistake on their (2) At the end
of the day they were all very tired. That night they (3)
on the ground. In the morning they were hungry and thirsty but they had
nothing to eat or drink. Now they didn't want treasure. They wanted
food and water. Then some (4) called to them from
the trees. They ran to them and found coconuts and bananas. They (5)
..... the bananas and drank milk from the coconuts. 'This
is better than treasure,' they said. My teacher liked my story, and she
(6) it to the class and showed them my pictures of the
pirates.

Example

comics

island

slept

map

read

boat

walked

parrots

ate

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

Tick one box.

My island holiday

My favourite

My pirate story

Part 5 10 questions

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

A nice Saturday

‘What can I do?’ Jane asked her mum on Saturday morning.

‘Let’s go to the supermarket!’ Mum said. ‘We can do the shopping and then make lunch.’ ‘I hate shopping,’ Jane said. ‘It’s boring.’

‘OK,’ Mum said, ‘I’ve got a better idea.’ She phoned Jane’s grandma. ‘Bring Jane to me,’ Grandma said. ‘I love having her here.’

They got in the car and drove to Grandma’s flat. Grandma opened the door and said, ‘Come on, Jane, we must go shopping. Let’s buy some nice food.’

Examples

Last Saturday Jane had nothing to do.

Mum wanted to go to the supermarket.

Questions

1 Jane thinks shopping is

2 Mum had a good and she phoned Jane’s grandma.

3 Mum took Jane to Grandma’s flat in

Grandma took Jane to a market in the street near her flat. They bought lots of good things – vegetables, pasta, bread and a bottle of juice. Jane carried it all in a big bag. She took it upstairs carefully.

4 Jane and her grandma went to a in the street.

5 They bought a to drink.

6 Jane all the food for Grandma.

Grandma cooked the pasta. Jane made a salad. ‘It’s sunny today,’ Grandma said. ‘Let’s eat on the balcony.’ They sat and enjoyed their lunch. ‘I like your salad, Jane,’ Grandma said. ‘It’s very good.’ Then Mum phoned. ‘I’m having a great day,’ Jane told her. ‘We went shopping and made lunch.’ Mum laughed. ‘Oh, Jane, you are funny!’ she said.

7 The weather was that day.

8 Jane and Grandma had lunch on

9 The which Jane made was very good.

10 Mum when Jane said, ‘I’m having a great day.’

Part 6 5 questions

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

Sharks

Example Sharks are fish. They don't like cold water.

1 They live in the sea in hot parts 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

3 wrong. They sleep, but eyes are always

4 open and they never stop

There are many different kinds of sharks. The biggest

5 ones are white. People afraid of them,

but most sharks are small and they can't hurt you.

Example

doesn't

don't

didn't

1

on

at

of

2

ate

eat

eaten

3

her

its

their

4

moving

moves

move

5

is

are

be