

OXFORD UNIVERSITY PRESS

Great Clarendon Street, Oxford 0x2 6DP

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi Kuala Lumpur Madrid Melbourne Mexico City Nairobi New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece Guatemala Hungary Italy Japan Poland Portugal Singapore South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trade marks of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2006

The moral rights of the author have been asserted Database right Oxford University Press (maker) First published 2006 2011 10 9 8 7 6 5 4

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press, or as expressly permitted by law, or under terms agreed with the appropriate reprographics rights organization. Enquiries concerning reproduction outside the scope of the above should be sent to the ELT Rights Department, Oxford University Press, at the address above

You must not circulate this book in any other binding or cover and you must impose this same condition on any acquirer

Any websites referred to in this publication are in the public domain and their addresses are provided by Oxford University Press for information only. Oxford University Press disclaims any responsibility for the content

ISBN: 978 0 19 457716 8

Printed in China

ACKNOWLEDGEMENTS

pp 4–5 reproduced by kind permission of the University of Cambridge Local Examinations Syndicate

Illustrations by:

Cover by Peter Stevenson / Linden Artists IFA Design Ltd. (main illustrator Steve Evans) pp 4, 18, 23, 28

Peter Stevenson / Linden Artists title page

Contents

Introduction An overview of Movers

Tips

Listening

Reading and Writing	8
Speaking	10
Revision tips	12
Practical tips for test day	12
Test 1 Key and transcripts	13
Test 2 Key and transcripts	18
Test 3 Key and transcripts	23
Test 4 Key and transcripts	28

4

4

6

Introduction

The Cambridge Young Learners English Tests are designed to test the English of primary school learners between the ages of 7 and 12. There are three levels: *Starters, Movers* and *Flyers*. The three tests are designed to take young learners of English as a foreign language from beginner to Waystage. There are no pass or fail grades for these tests. All students taking the tests receive between one and five shields in each component to show how they have performed.

Movers, the second level, is aimed at students aged between 8 and 11.

An overview of Movers

Listening

25 minutes/25 items

	Main skill focus	Input pribi	Expected response/item type	Number of items
1	Listening for lexical items and verb phrases	Picture and dialogue	Match names to figures in a picture by drawing a line	5
2	Listening for information	Gapped text and dialogue	Record words or numbers	5
3	Listening for lexical items and verb phrases (past tense)	Pictures and days of the week and dialogue	Match pictures to days of week by drawing lines	5
4	Listening for information	Picture sets and dialogues	Select one of three pictures by ticking box	5
5	Listening for lexis and position	Picture and dialogue	Colour and draw or write	5

Reading & Writing

30 minutes/40 items

	Main skill focus	Input	Expected response/item type	Number of items
1	Understanding definitions	Labelled pictures and definitions	Match definitions to picture by copying word	6
2	Understanding short texts	Picture and sentences	Write yes or no next to the sentences	6
3	Identifying appropriate utterances	Short dialogue with multiple responses	Select best response by circling a letter	6
4	Completing a gapped text with one word (noun, verb or adjective)	Gapped text with picture clues	Write words in gaps; choose the best title for the story from a choice of 3	7
5	Understanding short texts and completing gapped sentences	Text in three parts with pictures and sentences with gaps	Complete gaps by writing a word or phrase (3 words maximum)	10
6	Completing gapped text with one word (grammatical)	Gapped text and word sets	Complete text by selecting the best word and copying	5

Speaking

5-7 minutes/4 parts

	Main skill focus	Expected response/item type
1	Greeting and name check (unassessed); two similar pictures	Identify four differences between pictures
2	Picture sequence	Describe each picture in turn
3	Picture sets	Identify the odd one out and give reason
4	Open-ended questions	Answer personal questions

Wordlist

You may notice that there are some words that appear in these tests that are not in the Vocabulary List at the back of the Student's Book. These are words that are commonly used in coursebooks at this level and that students will be familiar with.

Tips

Listening

Each part is heard twice.

Part 1

Tips

Students look at a picture with seven different names around it. They listen to a dialogue about the different people in the picture and draw a line from the names to the appropriate people. There is one name they do not need.

Test focus: listening for lexical items and phrases

Teaching tip

Give students a set of different pictures and read out descriptions containing two pieces of information about a person in one of the pictures: one sentence is correct, the other incorrect. Students must listen to the two pieces of information, guess which person you are talking about and say which piece of information is correct and which is incorrect.

Tips for the test

- Listen carefully for the clues telling you which person matches which name, e.g. there may be two people doing the same thing but only one has short hair. There are two clues to help you.
- Make sure that the line you draw clearly links the name with the correct person in the picture.

Part 2

Tips

Teaching tip

Students complete a form, e.g. a shopping list or an invitation, by listening to a dialogue and filling in missing words.

Test focus: basic information e.g. lexical items, personal information, making arrangements.

Write lists of names of people and places on the board. Number the words 1–20, then quickly spell the different words at random. Students must guess which word you are spelling. Now play the phone messages game. Give students copies of messages with some words missing. Read out short passages pretending to be different people leaving messages on an answerphone and ask students to use the words on the board to fill in the missing information.

Tips for the test

- Look at the text carefully before you listen so that you know what information to listen for, then listen to the whole conversation before you write your answer.
- There will be no more than one number or name. The name tests spelling and does not come from the vocabulary list so listen carefully.

Part 3

Tips

Students listen to a dialogue in which a child describes what they did during the past week to match six pictures to the different days of the week by drawing lines.

Test focus: listening for information about activities in the past tense

Teaching tips

Read out information about what you or someone you all know did on different days last week. The information should not come in chronological order, i.e. tell students about Wednesday before you tell them about Monday. Students listen without making notes and then discuss in groups what happened last week. The first group to come up with all the events of the week in the correct order wins. Students can then write sentences about one thing they did on each day last week. In small groups, they then read out their sentences to each other but again, not in chronological order, so that the listening students sort out the correct order of events.

Tips for the test

- Look carefully at the pictures and try to work out what is happening before you listen to the tape. If two pictures have similar things in them, think about what is different about the pictures.
- The days of the week will be written for you. Draw your lines carefully from the days to the correct pictures.

Part 4

Tips

Teaching tip

Five short dialogues between a variety of paired speakers. Students have to answer five questions which are printed in their books and heard on the recording. For each question students look at three pictures and as they listen, tick the correct box A, B or C.

Test focus: listening for detailed information

Give students sets of three pictures and read out two descriptions for each set. Students have to decide which picture you have not described. Now see if students can write one sentence to describe each picture, in order to show the differences between the pictures, e.g. The woman is wearing a red <u>hat</u>. The woman is wearing a red <u>jacket</u>. The woman is wearing a red <u>sweater</u>.

Tips for the test

- Before you listen, read the questions, then look carefully at all three pictures and try to work out what is different about each picture.
- Make sure that your tick is clear. Check that it is in the right box on the second listening.

Part 5

Students look at a black and white picture and listen to instructions in the form of a conversation between an adult and a child. Students have to locate and colour in four things in the picture. They also have to either draw or write something on the picture. Students can write the colour if they prefer.

Test focus: following instructions, lexical items, colours, prepositions of place

Tips

Teaching tip

Students work in pairs. Give each pair a different black and white picture. They colour in their picture without showing it to their partner. Then give the students a black and white copy of their partner's picture. They give each other instructions as to how to colour the picture in so that it looks the same as the one they have coloured themselves. When they have finished, they can compare the picture with their partner's original to see how well they have done. As students get better they can try to tell each other how to draw simple pictures or what to write on the picture and where it should be written.

- Look at the picture carefully. If there are two similar things in the picture, think about what is different about them, e.g. There are two fish. What is different about them? Is one bigger? Where are the fish in relation to other things in the picture?
- Remember that the colour you are asked to use may be different from the colour you expect the object to be, e.g. the fish might be purple.

Reading & Writing

Part 1

Students look at eight labelled pictures and match them to six definitions by writing the appropriate words. There is one example and one picture is not needed.

Test focus: understanding definitions of words from the vocabulary list

Tips

Teaching tip

Give students cards with ten pictures on them from similar lexical areas. Students' cards will have some overlap but will be different from each other (as in a game of Bingo). Read aloud a definition or description of one picture at a time. Students cross their pictures out as you describe them and the first student with all the pictures correctly crossed out is the winner. As students become more confident they could be responsible for giving their own definitions of the pictures.

Tips for the test

- Before you read the sentences, look carefully at the pictures to find the differences between them and to make sure you know what the words mean.
- Read each sentence carefully, underlining the key words before trying to match it to a picture.

Part 2

Students look at a picture, read six sentences and indicate with *yes* or *no* whether the information is correct or not according to what they see in the picture.

Test focus: understanding information at sentence level

Tips

Teaching tip

Build up a collection of pictures showing scenes suitable for Movers, e.g. local places like a bank, a market, a swimming pool, a zoo. Write a list of descriptions on the board about what is happening in the pictures but include some sentences which are not true. Students then discuss which descriptions are correct and why some descriptions are not correct.

Tips for the test

- Make sure you read the sentence and look at the picture carefully before you write your answer.
- Check that all the information in the sentence is correct, e.g.
 The boy is pointing to a map. In the picture there is a boy, he is looking at a map but he isn't pointing to it.

Part 3

Students read a written dialogue consisting of six questions and choose the most appropriate answer from three options by circling a letter.

Test focus: identifying appropriate utterances and functional language

Tips

Teaching tip

Prepare a set of flashcards with the answers to a set of questions on them. Divide students into groups and give each group a set of answers. Write questions on the board and ask students to match the answers to the correct question. The questions should focus on the difference between singular and plural, present simple and present continuous, and functional language, e.g. making offers and suggestions, preferences, etc.

- Look carefully at the question and underline the key words. Think about how you might answer the question before you look at the possible answers.
- Look at the possible answers and ask yourself what is different about them, e.g. Is one singular and another plural? Are the tenses different? Then look at the question again before choosing the appropriate answer.

Part 4

Tips

Students fill in six gaps in a story. They choose nine words which are illustrated to help. One provides an example and there are two extra options that the students will not need to use. Gaps may be nouns, adjectives or verbs. Students also choose an appropriate name for the story from three options.

Test focus: putting nouns, verbs and adjectives into a context

Teaching tips

Photocopy simple stories and blank out target nouns, adjectives and verbs. Put the vocabulary on the board and see if students can fit the words into the correct place in the story.

Divide the class into two groups. Give each group a different story with eight target verbs, adjectives or nouns blanked out. Put all the missing words on the board. Students have to decide which words are missing from their story, then find a partner from the other group and read out their stories to each other. They could then try to come up with a name for their different stories.

Tips for the test

- Read the whole story first, then read each sentence and look at each picture carefully before writing your answer. Decide whether you need a verb, an adjective or a noun. Check that you have the right form of the word.
- When you have written all the missing words, read the story again before you decide which story name you think is best.

Part 5

Students are given the title of a story and look at three illustrated texts which tell the story. They fill in gapped sentences which give information about the text using between one and three words.

Test focus: comprehension at text level, demonstrating comprehension by completing gapped sentences

Tips

Teaching tip

Divide the class into two groups and give each group a different short paragraph with five sentences. Ask students to blank out different words or short phrases in their paragraphs using a black felt pen or tippex. Students exchange paragraphs with the other group and they try to guess the missing words. The group guessing the most correct words wins.

Tips for the test

- Read the story carefully before looking at the sentences.
- Sometimes the sentences are written using the same information but with different words or in a different order. Read that part of the story again and check your sentence. Remember, you don't need to write more than three words in a gap.

Part 6

Students read a gapped text in the style of an encyclopaedia entry.

For each gap, they choose the appropriate word from three possible options which form a set, e.g. prepositions, nouns, verbs, etc.

Test focus: choosing correct grammatical forms

Tips

Teaching tip

Write three gapped sentences on the board but don't insert the gaps so that students do not know where the missing word should be. Write the three missing words under the sentences and see if students can decide which sentence the words fit into and where they might come. This can be repeated for prepositions, nouns, verbs, etc.

e.g. She's lunch now.

She a party yesterday. She long hair.

* had * has * having

- Read the text, taking no notice of the gaps, to find out what it is about. Then read again trying to imagine what the missing word is.
- For each missing word, think about what the possible answers mean, e.g. *had*, *has*, *having*. What's the difference between them? When do we use them? Then try all three in the gap before you choose your answer.

Speaking

Before the test starts the student is introduced to the examiner by an usher, for example, their teacher. The examiner then greets the student.

Throughout the test the examiner will ask back-up questions if the student has difficulty in responding.

Part 1

Tips

The examiner shows the student two pictures on a card and asks the student to describe four differences between the pictures, e.g. *The girl's wearing a skirt. The girl's wearing a dress.*

Teaching tip

Describe a picture to students without telling them exactly where things are or what colour they are, e.g. *In my picture I can see the sky and the sun and some grass. There's a tree, a cat and a house. There's a little girl and a bike.* Once students have drawn their interpretation of the picture and coloured it in, ask them to compare their picture with their partner's or with the original. They should talk about the differences.

Tips for the test

- Look carefully at both pictures and you will find some differences.
- If you don't know a word in one of the pictures, describe what is different about the other picture.

Part 2

Tips

The examiner tells the student the title of the story then shows the student the story cards and begins to tell the story using the first story card, e.g. *These pictures show a story*. *It's called 'Sally goes to the park'. Just look at the pictures first. Sally and her mother are in the park. They're having a picnic. Now you tell the story.* The examiner then points to the other three pictures and asks the student to carry on with the story.

Teaching tip

Make a four-picture story – this could just be stick drawings and a very simple story which could be told using vocabulary from the Movers vocabulary list. Copy the picture story for the students but cut the pictures up so that students have to put the story in order when you tell it. Students then draw their own picture story, cutting out the pictures. In pairs, they swap pictures and try to tell the story to each other. The stories may not be ordered correctly or may be different from what was intended, but that isn't important, the practice is.

- Remember to use the present continuous tense to describe what the people are doing in each picture.
- If you're having problems, just talk about everything you can see, e.g. what colour things are, where things are, and the story will come.

Part 3

The examiner shows the student a page with sixteen pictures on it in four sets. The student has to say which picture in each set is different from the other three and why, e.g. *These are all yellow but this sweater is pink*.

Tips

Teaching tip

Encourage students to draw pictures of new words and keep these pictures in a box in the classroom. Put students into pairs and using these picture cards get students, in turn, to group sets of four pictures where one is different in some way from the others. The other student guesses what the difference is.

Tips for the test

- Look carefully at the set of pictures. Think about what is in each picture, what the people are doing, where things are and what colour they are, to find the differences.
- It doesn't matter what difference you find as long as you find one. There isn't a wrong answer.

Part 4

The examiner asks the student four personal questions, e.g. Where do you like going with your family? What games do you play with your friends?

Tips

Teaching tip

Give students the chance to talk in small groups for a few minutes at the end of the lesson about themselves. Choose a different thing to talk about each day, e.g. their friends, what they do at school, their bedroom, what they like to eat, what they do at the weekends. These areas can be tied in with what they've been learning about during the lesson that day. Give them feedback on their mistakes afterwards but allow them to say what they want to, regardless of errors, for this short time.

- Listen carefully for the question word, e.g. where, what, how many, so that you know what answer to give. The last question is always *Tell me about* Try to say two things here.
- Remember that the answers can be short, so just try to say something.

Revision tips

Make sure your students:

- know their colours (black, blue, brown, green, grey, orange, pink, purple, red, yellow).
- know the days of the week and can hear the difference e.g. between Tuesday and Thursday.
- are confident about counting and recognising numbers from 1 to 100 and can recognise the difference, e.g. between 14 and 40.
- have learnt prepositions carefully, particularly prepositions of place, and are confident about the difference between them. Many questions rely on their knowledge of these prepositions.
- have had plenty of practice of spelling out words and recognising all the letters of the alphabet. They should pay particular attention to the sound of vowels, e.g. the difference between the letters *e* and *a*.
- know the meaning of the word *double*, e.g. *double t*.
- look at pictures carefully, paying attention to details of where things are, what colour they are, what people and animals are doing, etc.
- revise lexical items using pictures of objects and verbs from the Starters and Movers Vocabulary Lists, where possible arranged into lexical sets. The Movers list is provided in the Student's Book.
- are familiar with the English names in the Vocabulary List.
- are able to distinguish between different question words, e.g. who, where, which, what, how, how many, etc.
- are able to talk about themselves and answer questions about their everyday lives.
- revise grammar areas thoroughly (see the Structure List in the YLE handbook) paying particular attention to the following:
 - verb forms: positive, negative, interrogative, imperative and contracted forms
 - tenses: present simple / present continuous / past simple for regular and irregular verbs
 - words taking -ing or the infinitive
 - simple conjunctions and the difference between them
 - comparitive and superlative forms of adjectives

Practical tips for test day

Tell your students to:

- arrive in good time for their tests.
- · have several sharp pencils with them.
- write in pencil so that they can make changes neatly.
- take a rubber with them.
- make sure they have all the coloured pencils (ready sharpened) they will require for Listening Part 4.

Remind students to:

- · look at the words and pictures very carefully.
- underline the important words in sentences.
- · check carefully before deciding on an answer.
- make changes clearly.
- stay calm during the listening test if they miss something on the recording during the first listening as they will get another chance to hear the information.

Key

Test 1

Listening

Please note: when using the CD for the Listening paper teachers will have to replay the CD for Parts 1–4. In the actual test, students would hear each part twice.

Part 1 Tracks 2 and 3

Transcript

Example

- A: Hello. That's a nice picture.
- B: It's a picture of the street in my village.
- A: It's very good. Can you tell me the names of all the people?
- B: Yes OK. Well the woman who works in the flower shop is Daisy.
 - A: Oh yes she's picking up some flowers.
- 1 B: Can you see the man in the car? A: Yes.
 - B: Well that's my Dad! His name's Paul.
 - A: What the man who's waving?
 - B: Yes that's him!
 - A: He looks nice.
- 2 B: And do you know the person who works in the book shop?
 - A: No I don't. What's her name?
 - B: She's Ann.

- A: Is she standing next to the door?
- B: Yes, that's right. She's the one holding the books.
- 3 B: And Jill's my aunt. She's got a dog. Can you see her?
 - A: There are two women with dogs ...
 - B: Yes, well Jill's the one running, her dog's very strong!
 - A: Oh yes, she's got curly hair.
 - B: Yes that's her.
- 4 A: What's the name of the woman in the cake shop?
 - B: The one with the orange dress?
 - A: Yes, she's the one.
 - B: Oh she's Jane.
 - A: Right.
- 5 A: And who's the man coming out of the cake shop?
 - B: You mean the man carrying a very big cake?
 - A: Yes.
 - B: His name's Sam.
 - A: Thank you.

Part 2 Tracks 4 and 5

- 1 tennis 2 Lewis 3 Park
- 4 sandwiches 5 towel

Transcript

- Example
 - A: So Tom, you want to do the sports class after school. I need to write one or two things here ...
 - B: OK.
 - A: Now, first of all, you need to be 8 or more to do this class. How old are you Tom?
 - B: Well, it was my birthday yesterday I was nine!
 - A: OK. Thanks.
 - A: What sport do you want to try? Do you like hockey?
 - B: Yes, but I like tennis best.
 - A: That's nice. Do you play at school?
 - B: No I don't, but my friend does and he loves it.
 - A: OK, so that's tennis then.
- 2 A: And you're in class 5 H Tom?
 - B: Yes that's right.
 - A: And your teacher's name is Mr. ...
 - B: Mr. Lewis.
 - A: Is that L-O-U-I-S?
- B: No, it isn't, it's L-E-W-I-S.
- A: Oh thanks.

- 3 A: Now can you tell me your address Tom?
 - B: Yes, it's number 3 ...
 - A: Number 3.
 - B: High Street.
 - A: High Street. OK, and that's in Green Park?
 - B: Green Park, yes.
 - A: Right. Good.
- 4 A: Now then, this part is for your Mum OK? B: OK.
 - A: It tells you what to bring to class with you.
 - B: Do I need to bring sandwiches?
 - A: Yes you do sandwiches and a drink of water of course.
 - B: OK.
- 5 A: And you need to bring a sweater to put on after class.
 - B: My school sweater?
 - A: Yes that's fine, and one more thing bring a towel for after the game because it's very hot in the sports centre.
 - B: OK.
 - A: Enjoy the class Tom!
 - B: Thank you.

Part 3 Tracks 6 and 7

Friday	Wednesday
Tuesday	Sunday (example)
Monday	Thursday

Transcript

Example

- A: Hi Kim. Did you have a good holiday last week?
- B: Yes thanks great! I went to my cousin's house in Scotland.
- A: When did you leave? Was it Sunday afternoon?
- B: Yes that's right. I went by plane!
- A: By plane wow!
- 1 B: On Tuesday we went to the beach because it was sunny.
 - A: On Tuesday? What did you do there?
 - B: Oh we looked for shells. I found some very nice shells.
 - A: And did you bring them home?
 - B: Some, yes.

2

- A: And what about Monday? What did you do then?
 - B: We went on a bus to see the mountains.
 - A: Did you like it?

- B: Oh yes and there were a lot of lakes and they say that a monster lives in one of them.
- A: A monster oh no!
- A: And on Wednesday?
 - B: Oh we went climbing.
 - A: In the mountains?
 - B: Well, up one small mountain, but it was difficult.
 - A: Did you get to the top?
 - B: Yes.
- A: And did you go to the beach again on Thursday?
 - B: No, we went on Friday and we climbed on the rocks and went fishing ...
 - A: And did you catch any fish?
 - B: No!
- 5 A: What about Thursday then?
 - B: Oh well, on Thursday it rained all day so we went to the cinema and watched a good film.
 - A: Was it about monsters?!
 - B: No, it was about lions. I liked it a lot.
 - A: So you had a good holiday with your cousin then Kim?
 - B: Yes, I can't wait to go again!

Part 4 Tracks 8 and 9

1 B 2 A 3 C 4 C 5 C

Transcript

Example

Which is Daisy's sister?

- A: Look there's my sister!
- B: Which one is she Daisy?
- A: She's got long blonde hair.
- B: Oh yes I see. And she's wearing a blue sweater?
- A: Yes, and jeans.
- 1 How does Jack go to school?
 - A: How do you go to school Jack do you go by bus?
 - B: No, I go by train.
 - A: Right, and you walk to the station?
 - B: Well no, I take my bike, to be quick.
 - A: That's good.
- 2 What did Sally do at the weekend?
 - A: Did you have a nice weekend Sally?
 - B: Yes, I went out with my friend.
 - A: Did you go to the shops?
 - B: No, we went to a cafe.
 - A: Oh, did you enjoy your lunch?
 - B: Well, we only had a drink but we enjoyed it!

3

4

- 3 Which book does Mary want to find?
 - A: Can I help you?
 - B: Yes, I need a book. It's called Cold Mountain.
 - A: Cold Mountain? Oh yes, it's there, can you see it?
 - B: No, has it got a picture of a mountain on it?
 - A: No, it's a forest, and there's a man and a two women in the picture.
 - B: Oh I see it. Thanks!

What can Peter see from his window? 4

- A: So, how's your new house Peter?
- B: Great and I can see the river from my window.
- A: And the trees?
- B: Well no, the village shops, but there is a waterfall and that's nice.
- 5 Where does Jane want to go?
 - A: Shall we go to the park today Jane?
 - B: The park? But it's raining, it's wet. I want to go to the cinema!
 - A: Not the cinema again!! How about the supermarket – there are some things I need to buy ...
 - B: The supermarket!! You always want to go there!

Part 5 Tracks 10 and 11

dolphin under the people - blue

baby giraffe's head - pink

picture of a leaf in bird's mouth (drawn by

student)

man's hat - yellow

fish above elephant's head - orange

Transcript

- Example
 - A: Hello Paul. Do you like this picture?
 - B: Yes. Can I colour it please?
 - A: OK. Can you see two trees? There's a big one and a small one.
 - B: Yes, on the island.
 - A: Good, well colour the small one green. B: OK.
- 1 A: Do you like dolphins?
 - B: Dolphins? Yes I do.
 - A: Can you see the dolphin under the people?
 - B: Under the people? Yes. Shall I colour it blue?
 - A: OK.
- 2 A: Now, there are two giraffes. Can you see the baby one?
 - B: The baby giraffe? I can see its head ...

- A: Well colour its head pink.
- B: OK then!
- A: OK Paul would you like to draw 3 something for me now?
 - B: Yes
 - A: Can you see the bird?
 - B: Yes, its mouth is open.
 - A: That's right, well can you draw a leaf in the bird's mouth?
 - B: A leaf?
 - A: Yes.
 - A: Now, there's a man in the boat.
 - B: Yes, he's got a hat on. Shall I colour it? A: Yes please. Would you like to colour his
 - hat yellow?
 - B: OK.

5

- A: Can you see some fish Paul? B: Yes, there are two.
 - A: Well one of the fish is above the elephant's head.
 - B: Above the elephant's head? Oh yes, I see it. Can I colour it orange?
 - A: Yes. That's a good colour!

Reading & Writing

Part 1

1	stars	2 bowls
3	bottles	4 moon
5	a bathroom	6 a toothbrush

Part 2

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

Part 3

1 C 3 A 5 B 6 A 2 4 A

Part 4

3 vegetables 1 sunny 2 laughed 4 farmer 5 big 6 write 7 Going to the farm

Part 5

ends
nen

9 9 / nine (o'clock)

Part 6

1	something	2 take
3	because	4 not
5	like	

- - 10 a (big) party

Speaking

Words in italics are possible answers only.

In Part 2 students are only expected to produce one or two basic sentences for each picture. We have included more here to give examples about different things students could say.

То	o do	To say	Response (by student)	Back-up
	sher brings ndidate in.	Usher to examiner: 'Hello. This is (<i>child's name</i>)*. Examiner: Hello, *. My name's <i>Jane / Ms Smith</i> .	Hello	A MAR AND A MARKAR AND AND MARKEN IN THE B. OD I see In Think What can Pater we D
	New Place	How old are you, *?	9	Are you 9? 10?
the	oint at Find e Difference rd.	Look at these pictures. They look the same, but some things are different. This is a lion but this is	tk Eksek selt too yooy tala Data A a shopa bat taca is a nicy.	
		a hippo.		The shall shall a shall be
		What other different things can you see?	Describes four other differences:	Point to other differences the candidate does not mention.
			 1 parrot / 2 parrots brown monkey / 	Give first half of
			 orange monkey bear wearing a scarf / bear not wearing a scarf 	response: 'Here there's one parrot but'
			 monkey with hat off / monkey with hat on 	art 5 Tracks.10 and 10
2 Po ca	oint to Story rd	These pictures show a story. It's called 'The Rabbit and the Treasure'. Just look at the pictures first.		olphin unler the people aiw graffe's licad - pink wrute of a jest in bud's i student) and hat - reliew
	Last week? Tex than to consist to be to be able to the	Two pirates are on an island with their map. They're very happy because they've got some treasure.	(Many variations possible)	
		Now you tell the story. (pointing at the other pictures)	Now the pirates are sleeping. A rabbit is taking the box of treasure.	What are the pirates doing now? What's the rabbit doing?
			The pirates are looking for their treasure. They don't understand where it is because they can't see the rabbit.	Now what are the pirates doing? Do they know where the treasure is? Can they see the rabbit?
			The pirates can see the rabbit now. They're not happy because the rabbit is throwing their treasure in the sea. There are a lot of carrots in the bay	Can the pirates see the rabbit now? Are they happy? Why not (What's the rabbit doing? And what's in the box?
			happy because the rabbit is throwing their treasure in the	Are they happy? (What's the rabb

	To do	To say	Response (by student)	Back-up
3	Point to Find the Different Ones card.	Now look at these four pictures. One is different. The kite is different. The sweater, the flower and the toothbrush are all purple but the kite isn't.		Listening company of the second secon
	Point to the second, third and fourth sets of pictures in turn.	Now you tell me about these pictures. Which one is different? (Why?)	Candidate suggests a difference (any plausible difference is acceptable).	Where are these children? (school) And these? (home) These things are all? (round) but this window is? (square) What are these people doing? (dancing) And these? (climbing)
4	Put away all pictures	Now let's talk about the things you do when you're not at school.		
	Not any Arre	Where do you do your homework?	(in my) bedroom	Do you do your homework in your bedroom?
	any Ny	What games do you play after school?	football	Do you play football?
	and the	What do you do with your family in the evening?	watch TV	Do you watch TV?
	A TU Pani, Wh EL Ch. I want t	Tell me about your weekends.	go to park play with friends	Do you like going to the park? Do you play with your friends?
	a still direct the	OK, thank you, *.		
		Goodbye.	Goodbye.	

* Remember to use the child's name throughout the test.

A. Source of the second second

Test 2

Listening

Please note: when using the CD for the Listening paper teachers will have to replay the CD for Parts 1–4. In the actual test, students would hear each part twice.

Part 1 Tracks 12 and 13

Lucy Daisy Fred Peter Tom Sally Jane

Transcript

Example

- A: Hello. Can you help me? I need to know the names of all these children! ... And the teacher too!
- B: Oh ... Well our teacher is standing by the door. Her name's Sally !
- A: Right ... good ... standing by the door you say?
- B: Yes, that's right.
- 1 B And can you see the girl carrying the fish and chips?
 - A: Yes.
 - B: Well that's my best friend. Her name's Lucy.
 - A: What ... the one with the blonde hair?
 - B: Yes.
 - A: She looks nice.
- 2 B: And do you see the girl who's talking?
 - A: Well there are two girls talking and not eating their lunch!
 - B: Oh yes well the one holding the glass. She's Jane.

A: Jane – with the glass? B: That's right!

- 3 A: Now then! That boy throwing chips!B: Oh yes he's very naughty his
 - name's Fred! A: OK. And he's the one with the red sweater?
 - B: Yes that's him!
 - A: Right!
- B: And you see the girl with the green skirt?A: You mean the one dropping her food on the floor?
 - B: Oh yes! Well, she's Daisy.
 - A: Thank you.
- 5 A: Now who's that boy?
 - B: Which boy?
 - A: That one there with the glasses. Look, taking the burger!
 - B: Oh, his name's Peter. He likes burgers!
 - A: I can see that! OK. Thank you. Now you go and have your lunch.
 - B: OK. Bye then!

Part 2 Tracks 14 and 15

1	Wednesday	2	pirate	3	ice-creams
4	Dean	5	4 / four (0	o'cle	ock)

Transcript

- Example
 - A: Hello Anna. So you went with the children in your class last week to that big park with all the different rides?
 - B: Yes it was great.
 - A: Oh good! Well can you help me? I need to ask you some questions.
 - B: OK.
 - A: Well then ... first ... how old are you Anna?
 - B: Oh I'm eleven.
 - A: Eleven?
 - B: Yes.
- 1 A: OK and what day did you go to Play World Park?
 - B: Oh ... er ... last Wednesday I think.
 - A: Well it was a nice sunny day last Wednesday.
 - B: Oh yes that was the day!
- 2 A: Now which ride did you like best?B: Oh well I liked the train ride, but the pirate boat was my favourite.
 - A: So, shall I put the pirate boat then?
 - B: Yes.
 - A: OK. Good.

- 3 A: Now, did you and your friends go to the café in the park?
 - B: Yes.
 - A: OK. What did you all have in the café?
 - B: Oh, only ice-creams.
 - A: So, you all had ice-creams then?
 - B: Yes.
- 4 A: And the name of the teacher who went with you was Mr. Dean?
 - B: Yes, that's right.
 - A: Is that D- DOUBLE E -N?
 - B: No it's D-E-A-N.
- 5 A: And one last question ... what time did you leave?
 - B: Well the park closed at 5 o'clock but we left at 4.
 - A: At 4?
 - B: Yes, but we had a great day!
 - A: Good. That's all. Thanks Anna.

Part 3 Tracks 16 and 17

Wednesday	Sunday (example)	
Thursday	Friday	
Monday	Tuesday	

Transcript

Example

- A: Hi Paul. What did you do last week?
- B: Oh, I wasn't very well.
- A: Oh dear!
- B: But on Sunday I was OK. I went out with my family.
- A: What did you do?
- B: We went for a ride in the countryside in our car.
- 1 B: And I was at school on Monday.
 - A: And were you OK then?
 - B: No I wasn't very well at all.
 - A: So were you playing games in the playground?
 - B: No I was only sitting in my English lesson!
- A: So, did you go to school on Tuesday?B: No, on Tuesday I was in bed all day.
 - A: And was that very boring?
 - B: Well no it wasn't because I wasn't awake!
 - A: Oh that was OK then!
- 3 B: Yes and it was OK on Thursday because on Thursday I watched a film on TV.A: Did you like it?
 - B: Oh yes it was the best film!! These bad men went to the bank in big, black cars and ...

- A: So it was very exciting!
- B: Yes!
- 4 A: And what about Wednesday?
 - B: Oh I was in bed.
 - A: And did you sleep all day again?
 - B: No I read some comics. Mum bought them for me.
 - A: That was nice of her.
 - B: Yes.
- 5 B: And on Friday I was better so I went to school again.
 - A: Oh that's good. Was it nice to see your friends again?
 - B: Yes it was great. We played football in the playground.
 - A: So you were better then!
 - B: Yes. It was a good day!

Part 4 Tracks 18 and 19

1	B	2	A	3 B	1	C	5 B	1
1	D	4	A	5 D	- +	C	5 0	,

Transcript

Example

Which is Vicky's teacher?

- A: That's my teacher look ... there!
- B: Which one is she Vicky? The one with the skirt and jacket on?
- A: Yes ... and she's got short black hair. See her?
- B: Oh yes! I can now.
- 1 What hasn't Jim got with him?
 - A: Are you going swimming Jim?
 - B: Yes.
 - A: Have you got your towel?
 - B: Yes, in my bag.
 - A: And a drink?
 - B: Yes, yes. Oh wait! I haven't got my swimming hat!
- 2 Where's the station?
 - A: Where's the station please?
 - B: Oh it's easy to find. It's up the road by that new café.
 - A: Oh yes I know now and it's opposite the hospital.
 - B: No, opposite the supermarket!
 - A: Oh OK, thanks!
- 3 What did Jack do last night?
 - A: What did you do last night Jack?
 - B: I went to that cinema near the park.
 - A: What, with friends?
 - B: No, with my little brother. We saw a film about sharks!
 - A: That's nice.

script

- Which is Sue's homework? 4
 - A: Can you help me with my homework Dad? I've got to draw a map.
 - B: What a map of the world?
 - A: No Dad! You know, of my town, but not only the roads. We have to draw pictures of the shops and things.
 - B: Oh right.
- 5 Which is Nick's book?
 - A: I'm reading a very good book. It's a story about a boy who goes to the moon!
 - B: Wow! Great!
 - A: Yes, and he sees a monster on the moon!
 - B: Only one monster?
 - A: Yes.
 - B: Oh.

Part 5 Tracks 20 and 21

- rabbit's bag = purple
- writing on lorry = come and buy (written by student)
- woman who is pointing to the pears, her hair = brown
- baby rabbit's ears = pink taller girl's hat = red

Transcript

Example

- A: Hello Jane.
- B: Hello. That's a nice picture.
- A: Yes. Can you see the carrot in the road?
- B: Yes, shall I colour it orange?
- A: OK.
- 1
- A: Now the bag ... B: There are two bags.
 - A: Oh yes. The rabbit's bag then. Colour it purple.
 - B: OK. That's a nice colour!
- 2 A: Now can you write something for me? B: OK then.
 - A: Well, can you see the place to write on the lorry?
 - B: On the lorry? Oh yes!
 - A: OK good, write the word come.
 - B: So I'm writing the word come on the lorry.
- 3 A: OK Jane, now you see the woman who's pointing to the pears.
 - B: The woman pointing to the pears ... yes.
 - A: Can you colour her hair brown?
 - B: OK. There we are!

- 4 A: Right good ... now ...
 - B: Can I colour the baby rabbit?
 - A: Well you can colour its ears.
 - B: The baby rabbit's ears? OK.
 - A: Colour its ears pink.

B: OK then ... they look nice now!

- A: Now the two girls are wearing hats. 5 B: Yes ...
 - A: Well you see the taller girl?
 - B: Yes, shall I colour her hat red?
 - A: OK then, you do that!
 - B: There.

Reading & Writing and in barrie

Part 1

1	a cloud	2 a hospital
3	ears	4 a rainbow
5	a library	6 teeth

Part 2

1 no	2 no	3 no
4 yes	5 no	6 yes
Dort 2		

Part 3

1	A	2	С	3	В
4	Α	5	В	6	С

Part 4

1	cold	2	scarves
3	camera	4	village
5	ate	6	photos
7	Skating in	the	mountains

Part 5

1	a field	2	drank	
3	went	4	a walk	
5	afraid	6	waited	
7	go back	8	a café	
9	bowl of ice-cream	10	a (new) ball	

Part 6

1	their	2 eats
3	which	4 but
5	older	

- Half that while the meaning while here I not

Speaking

Words in italics are possible answers only.

In Part 2 students are only expected to produce one or two basic sentences for each picture. We have included more here to give examples about different things students could say.

	To do	To say	Response (by student)	Back-up
	Usher brings candidate in.	Usher to examiner: 'Hello. This is (<i>child's name</i>)*. Examiner: Hello, *. My name's <i>Jane / Ms Smith</i> .	Hello	
				Ann mar 02 102
1	Point at Find the Difference card.	How old are you, *? Look at these pictures. They look the same, but some things are different.	9	Are you 9? 10?
		Here it's a sunny day but here it's a cloudy day. What other different things can you see?	Describe four other differences:	Point to other differences the candidate does not mention.
			 4 mice / 5 mice rabbits not taking pictures / rabbits taking pictures giraffe with long tail / giraffe with short tail orange and green snake / orange and blue snake 	Give first half of response: 'Here there are 4 mice but'
2	Point to Story card	These pictures show a story. It's called 'Daisy helps her mum'. Just look at the pictures first.		
		Daisy's Mum is shopping today. She's buying vegetables. Daisy thinks shopping for vegetables is boring.	Example A Speed duration Commissions The Healer 1 or pro-	
		Now you tell the story. (pointing at the other pictures)	(Many variations possible)	Questions to prompt other parts of the story:
			Daisy and her Mum are going home now but the vegetables aren't in the bag. Daisy is picking them up and putting them in her bag but her Mum isn't looking.	
			Now Daisy's Mum is at home in the kitchen. She's surprised that there's nothing in the bag.	Where's Daisy's Mum now? (at home/in the kitchen) Is Daisy's Mum surprised? (yes) Why? (there's nothing in the bag)
			Now Daisy is giving the vegetables to her Mum. Daisy's Mum is very happy.	What's Daisy doing now? (giving the vegetables to her Mum) Is Daisy's Mum happy? (yes)
1000				

	To do	To say	Response (by student)	Back-up
3	Point to Find the Different Ones card.	Now look at these four pictures. One is different. The chicken is different. It's thin. The other animals are all fat.	e gineres sitte a sepected to produce on selected mass here to pr	Words to itnic? 36 2000
	Point to the second, third and fourth sets of pictures in turn.	Now you tell me about these pictures. Which one is different? (Why?)	Candidate suggests a difference (any plausible difference is acceptable).	Where are these things? (on the table) And this book? (on the floor) These are all ? (bottles) And this is a? (glass) What are these children doing? (swimming) And these children? (playing tennis)
4	Put away all pictures	Now let's talk about the things you like doing.		
		What do you like doing at school.	lessons	Do you like your lessons?
		What do you like watching on TV?	sport	Do you like watching <i>sport</i> on TV?
		What do you do at the weekend?	cinema	Do you go to the <i>cinema</i> at the weekend?
		Tell me about your favourite place.	It's the park. I play games there.	Is <i>the park</i> your favourite place?
		OK, thank you, *. Goodbye.	Goodbye.	

* Remember to use the child's name throughout the test.

22

Test 3

Listening

Please note: when using the CD for the Listening paper teachers will have to replay the CD for Parts 1–4. In the actual test, students would hear each part twice.

Part 1 Tracks 22 and 23

Transcript

Example

- A: So these are all your friends from football then?
- B: Yes Mum. You see that man there ...
- A: Where?
- B: There! The one who's shouting. Well he tells us how to play football better. His name's Tony.
- A: The man who's running and waving his arms you mean?
 - B: Yes, that's him!
- 1 B: And look! The one who's got the ball! He plays for us!
 - A: Oh yes. He looks very dirty!
 - B: Oh Mum, listen ... his name's Tom.
 - A: So he's the dirty one.
 - B: Yes Mum!
- 2 B: And there's Tom's sister, Vicky. A: Where dear?

- B: There, look, sitting on the grass with her doll.
 - A: Oh now she looks bored, very bored. So she doesn't play football then?
 - B: No Mum.
 - 3 B: And that's Tom's Dad there.
 - A: Where?
 - B: He's taking a picture of Tom.
 - A: Oh you mean with the blue sweater?
 - B: Yes. Well he's Bill.
 - A: That's nice.
 - 4 A: Now look at that boy, he's standing there and he isn't playing.
 - B: Well he isn't very happy Mum.
 - A: But he's got his hands on his head!
 - B: Yes well his name's John.
 - A: I see.
 - 5 A: Now who's that woman there? She looks very nice. She's showing some photos to her friend.
 - B: The one with the scarf you mean?
 - A: Yes.
 - B: Oh, she's John's Mum. Her name's Kim.
 - A: Oh, now I'd like to talk to her.
 - B: Oh Mum!

Part 2 Tracks 24 and 25

- 1 Clarke2 Sunday3 254 burger
- 5 lemonade

Transcript

- Example
 - A: Good morning. New Start Sports Centre. Can I help you?
- B: Hello. I'm phoning because I'd like to have a party at your sports centre. It's for my son Ben.
 - A: Right, now, what kind of party do you want – there's our swimming party or games in the sports hall?
- B: Oh, games in the hall please.
 - A: OK.
- 1 A: Right. Now then, can I have your name please?
 - B: Yes, it's Mrs. Clarke.
 - A: How do you spell that please?
 - B: C-L-A-R-K-E
 - A: Thank you.

- 2 A: So when do you want to have the party? B: Well, this Saturday?
 - A: This Saturday no sorry we can't do Saturday.
 - B: Sunday then?
 - A: Well, let's see ... we can do Sunday at 4.
 - B: That sounds great!
- 3 A: Now then, how many children are there?
 - B: Well let's see ... all the class that's twenty eight.
 - A: Twenty eight children! Oh no, you can't have more than twenty five here.
 - B: OK then twenty five.
- 4 A: Now what do all these children want to eat?
 - B: Well, what is there?
 - A: There's burger and chips or chicken and chips.
 - B: Oh, burger and chips please.
 - A: So that's burger and chips then.
 - B: Yes please.
- 5 A: And what about drinks? We can give them orange juice ...
 - B: Oh, do you have lemonade?
 - A: We do.
 - B: Can we have lemonade then?
 - A: OK. I've got all that then. Now, what about ...

Part 3 Tracks 26 and 27

Thursday	Saturday
Wednesday	Monday
Friday	Tuesday (example)

Transcript

Example

- A: Hello Jack. Where did you go last week?
- B: I went to see my friend Peter. He lives on a farm.
- A: So, did you have a nice week?
- B: Yes great but we were very busy! On Tuesday we went with Peter's Dad to catch the sheep. They wouldn't go in the field – but Peter's dogs helped – they were very clever!
- A: And was it easy to catch the sheep?
- B: No! We were in that field all day!

- 1 B: And we went out in the field again on Friday.
 - A: Did you?
 - B: Yes that was good we rode the horses and I learnt to jump.
 - A: I didn't know you could ride a horse Jack.
 - B: Oh yes!
- 2 A: Were you at the farm all week then?
 - B: Oh no. On Thursday I think it was, yes Thursday we went into town to the market with Peter's Dad.
 - A: To buy vegetables?
 - B: No, cows!!
 - A: Cows?!

3

5

- B: Yes, it was very different!
- B: Oh and on Wednesday we walked to the village with Peter's Mum and we took the dogs.
 - A: Did you like that?
 - B: Oh yes, I want a dog but my Mum says no.
 - A: ... and what did you do in the village?
 - B: We went to a café and had cake and a drink and then we walked back to the farm again. We were very tired that night!
- 4 A: So what was your favourite day Jack?
 - B: Oh that was Sunday I think ... no Monday. Well that was when we gave milk to all the baby sheep.
 - A: How did you do that?
 - B: We had bottles and the sheep drank from them. It was great!
 - B: And on my last day, that was Saturday, we didn't see any animals. We went to town again, but with Peter's Mum. She took us to the swimming pool.
 - A: Do you like swimming then Jack?
 - B: Yes, but I think riding horses is better! And I do want a dog!
 - A: So you like the farm then?
 - B: Oh yes!

Part 4 Tracks 28 and 29

1 A 2 B 3 A 4 B 5 C

Transcript

Example

Which is Bill's uncle?

- A: What does your uncle look like Bill?
- B: Well he's got long hair ...
- A: And has he got a beard?
- B: Yes, and glasses.

- 1 Which is Sally's baby cousin?
 - A: So, you've got a new baby cousin Sally? B: Yes.
 - A: A boy or a girl?
 - B: A baby girl.
 - A: And does she cry a lot?
 - B: No, she's always laughing!
- What's Fred doing after school? 2
 - A: What are you doing after school today, Fred?
 - B: I've got my music lesson.
 - A: What are you doing playing the piano?
 - B: Yes, and singing.
 - A: Oh dear!
- 3 What did Paul do in the holidays?
 - A: What did you do in the holidays Paul?
 - B: I went with my family to the mountains.
 - A: Did you go by boat?
 - B: No, Mum doesn't like boats ... so we went on the train again.
- 4 Which clowns did Anna see?
 - A: I saw some clowns on TV last night.
 - B: Were they funny?
 - A: Yes, one was very fat and one was very thin!
 - B: And they had balls?
 - A: Yes, and they were on bikes.
- 5 Where's Jim's DVD game?
 - A: Where did you put my new DVD game?
 - B: Oh, upstairs I think, on the table ...
 - A :No you didn't ... look here it is!
 - B: Where?
 - A: It's downstairs on the floor and it's under the table.
 - A: Oh sorry!

Part 5 Tracks 30 and 31

big panda's cup = yellow

picture of another star above the baby panda (drawn by student)

fish in small waterfall = green

bat next to the moon = black

girl who is pointing to the sharks, her hair = brown

Transcript

Example

- A: Hello Pat. Do you like this picture?
- B: Yes, it's nice. Can I colour it?
- C: OK then. Can you see the shark next to the rocks?
- B: Yes, he looks angry!
- A: Yes. Well colour his tail blue.
- B: OK.

- 1 B: Look at the pandas, they're having a drink.
 - A: Yes, well you see the big panda?
 - B: Yes.
 - A: Can you colour her cup yellow?
 - B: OK.
 - A: That looks nice!
- 2 A: Now can you draw something for me? B: OK what?
 - A: Well can you see the star by the owl?
 - B: Yes.
 - A: Well draw another star above the baby panda.
 - B: Above the baby panda?
 - A: Yes.
 - B: There!
- A: Now Pat, can you see the fish in the 3 small waterfall?
 - B: The small waterfall ... yes.
 - A: Can you colour it green?
 - B: OK then, it looks nice!
- 4 B: And there's a bat next to the moon ... can I colour it now?
 - A: Yes OK.
 - B: Shall I colour it black?
 - A: OK, that's a good colour for a bat!
 - B: Yes!
- A: Now you see the girls? 5
 - B: Yes.
 - A: Well one girl is looking at the sharks ...
 - B: Yes she's pointing to them.
 - A: That's right. Well colour her hair brown.
 - B: OK, do you like it?
 - A: Yes it's very good Pat. Well done!

Reading & Writing

Part 1

1 a moustache	2 grass	3 earache
4 a fan	5 a beard	6 a leaf

Part 2

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

Part 3

1	В	2 A	3 B
4	С	5 C	6 A

Part 4

1	jackets	2	windy
4	small	5	blanket
7	An excitir	ng aft	ernoon

- 3 pointed
- 6 sandwiches

Part 5

- 1 see her
- 3 car
- 5 bought
- 7 the first person 8
- 9 talked about

washed 2 4 didn't see 6 sad sat behind see another 10

Part 6

1 What 2 can

3 there

4 these

5 where

Speaking

Words in italics are possible answers only.

In Part 2 students are only expected to produce one or two basic sentences for each picture. We have included more here to give examples about different things students could say.

	To do	To say	Response (by student)	Back-up
	Usher brings candidate in.	Usher to examiner: 'Hello. This is (<i>child's name</i>)*.	ne n	A Did you go by her Barnet and the second
		Examiner: Hello, *. My name's Jane / Ms Smith.	Hello	
	ROOM HIS OF D	How old are you, *?	9	Are you 9? 10?
	Point at Find the Difference card.	Look at these pictures. They look the same, but some things are different.		
		Here the teacher's wearing a jacket but here she's wearing a sweater.		
	ng at the starts then, _{selve} out het half jute	What other different things can you see?	Describes four other differences:	Point to other differences the candidate does not mention.
		A: Yes his very good for Reading & Writing section for our out of	 radio / computer girl drawing bus / plane girl with hand (arm) up / down 1 bag / 2 bags 	Give first half of response 'This is a radio but here
3 II.	Point to Story card	These pictures show a story. It's called 'The Night Monster'. Just look at the pictures first.		active of another stat and drawn by student) ish in small waterial = y at next to the moon = p
		It's 9 o'clock at night. Lucy and Fred are in bed. They're trying to sleep but they can't.		
		Now you tell the story. (pointing at the other pictures)	(Many variations possible)	Questions to prompt other parts of the story:
		4 C S C 6 A Part 4 1 Jackets 2 windy 4 small 5 blanket	Lucy and Fred can see a monster. It's standing in front of the window. The children are afraid.	What can Lucy and Fred see? (a monster) Where's the monster? (in front of the window) Are the children afraid? (yes)

	To do	To say	Response (by student)	Back-up
	A Site state, She wash nin the truth. A Site state, She wash nin the truth. B Site state state state of the truth. B Site state state of the state of the truth. B Site state state state of the truth. B Site state state state of the truth.		Fred's isn't in bed now. He's putting on the light. Lucy's hiding under the bed.	Is Fred in bed now? (no) What's he doing? (putting on the light) And what's Lucy doing? (hiding (under the bed))
	Here is log with a bear warks bear gethin waasja top. Citi aco	 3 A: Oh, listen to that ho cough! cough! B: Which boy? A) fibrre look, with the his Dod. second on the his Dod. 	The children can see now. It isn't a monster – it's a kite and some shoes! The children are laughing.	Can the children see a monster? (no) What can they see? (a kite and some shoes) What are the children doing? (laughing)
3	Point to Find the Different Ones card.	Now look at these four pictures. One is different. In these pictures it's sunny but in this picture it's raining.		
	Point to the second, third and fourth sets of pictures in turn.	Now you tell me about these pictures. Which one is different? (Why?)	Candidate suggests a difference (any plausible difference is acceptable).	These people are all? (young) And this man is ? (old) What are these people doing? (carrying things) And this boy? (sleeping) These are? (vegetables) And what's this? (a cake)
4	Put away all pictures	Now let's talk about your family and friends		
		How many people are there in your family?	four	Are there <i>four</i> people in your family?
	ascenter and	Where do you like going with your family?	shops	Do you go to the <i>shops</i> with your family?
		What games do you play with your friends?	tennis	Do you play <i>tennis</i> with your friends?
		Tell me about your best friend.	He/she's got brown hair. He/she's tall.	Has he/she got <i>brown hair</i> ? Is he/she <i>tall</i> ?
	Br Aven, I dayas	OK, thank you, *. Goodbye.	Goodbye.	

* Remember to use the child's name throughout the test.

Test 4

Listening

Please note: when using the CD for the **Listening** paper teachers will have to replay the CD for Parts 1–4. In the actual test, students would hear each part twice.

Part 1 Tracks 32 and 33

Alex May Lucy Sally Paul Mary Tom

Transcript

Example

- A: Hello. How are you?
- B: Oh well, it's my bad leg again ...
- A: Oh dear!
- B: Yes. Is that the new doctor there ... behind the door? He looks nice ...
- A: Oh yes, the one with the pen and paper. Yes he's a very nice young man. His name's Paul.
- 1 B: Oh, he doesn't look very well.
 - A: Who!
 - B: The boy there ... with his Mum.
 - A: Oh yes. He looks very sad ... his name's Tom.
 - B: Oh.

- 2 B: So what's her name then? The Mum I mean.
 - A: She's Sally. She works in the bank.
 - B: Oh yes, she looks very nice in that jacket!
 - A: Yes, and nice blonde hair.
 - A: Oh, listen to that boy. He's got a terrible cough!
 - B: Which boy?

3

- A: There look, with the glasses, sitting with his Dad.
- B: Oh yes, his name's Alex. He wasn't at school yesterday.
- B: Ah, look at that baby on the floor.
 - A: Which one?
 - B: The one sitting up and reading. Isn't she clever?
 - A: Oh yes, her name's Mary. She's Alex's sister.
 - B: Oh!
- 5 A: And look at those two women!
 - B: Yes, they talk a lot don't they!
 - A: I think I know her ...
 - B: What the one with the brown scarf?
 - A: Yes, and the dog. What's her name again?
 - B: Oh she's Lucy and she's sitting with her sister.

Part 2 Tracks 34 and 35

1	80	2	holiday	3	weekend
	16	F	and included by		

4 Mason 5 animals

Transcript

- Example
 - A: What's the matter Vicky?
 - B: I don't know what I have to do for homework.
 - A: Oh that's easy. Have you got a pen? Write this in your book.
 - B: OK.
 - A: Well you have to write a story in English ...
 - B: A story. OK.
- 1 A: How many words shall I write?
 - B: Oh ... er ... 100 words.
 - A: Oh that's a lot!
 - B: OK then, 80 words. Is that OK?
 - A: Yes, so 80 words.
- 2 B: So, what shall I write about?
 - A: Well you can write about a great party you went to or ...
 - B: ... or can I write about my very best holiday?
 - A: Oh, yes. OK then.

- 3 B: Now then Vicky. You need to give me your homework on Friday.
 - A: But that's today!
 - B: Oh yes! Sorry! Well, you can do it at the weekend and give it to me after that.
 - A: So I give it to you after the weekend?
 - B: Yes that's right!
 - B: And Vicky ...
 - A: Yes?

4

- B: Don't forget to put your name at the top. Oh and my name.
- A: Mr. Mason, just one more thing. How do you spell your name?
- B: Well Mr and then M-A-S-O-N.
- **OK Vicky?**
- A: Yes, thank you.
- A: Oh, and you must learn what we did in 5 the lesson yesterday.
 - B: What was that?
 - A: You know, the lesson about animals.
 - B: So, I've got to read what we did
 - yesterday about animals.
 - A: Yes, for the test on Monday.

Part 3 Tracks 36 and 37

Friday	Tuesday (example)
Wednesday	Saturday
Thursday	Sunday

Transcript

Example

- A: Did you enjoy your holiday Daisy?
- B: Yes, it was great. We went in Dad's car
- to a small house by the sea.
- A: When did you leave?
- B: Well, I think it was Tuesday, yes, Tuesday.
- A: Was it a long ride?
- B: Yes, but I slept in the car.
- A: And what did you do on holiday? 1
 - B: Well on Saturday we went to a big house where that man lived when he was young. You know, the man we learnt about at school who wrote a lot of books. A: Oh ves.

 - B: The gardens were very nice and he had a helicopter there!
- A: And did you go to the beach? 2 B: Yes, we did. On Sunday we went sailing.
 - A: Did you like it?
 - B: I did, but it was very cold.

- 3 A: So what was your favourite day?
 - B: Oh my best day was when we had a helicopter ride! And that was Thursday I think ... yes, Thursday.
 - A: What did you see from the helicopter?
 - B: Well, we could see the sea and boats ... and I saw a dolphin in the water!
 - A: Did you?
 - B: Yes!
- A: And on Friday we didn't go out. 4 B: What did you do?

 - A: We sat in the garden.
 - B: And did you play games?
 - A: No, we read our books.
- 5 B: And what about Wednesday?
 - A: Oh yes, Wednesday was good. We went to a park near the house.
 - B: What did you do?
 - A: We watched some people. They were in boats on the lake.
 - B: You didn't go sailing again then?
 - A: No, it was a very small lake.

Part 4 Tracks 38 and 39

1 B 2 C 3 A 4 C 5 A

Transcript

Example

Which animals did Kim see at the zoo?

- A: So you went to the zoo yesterday Kim?
- B: Yes ... with grandpa ... and I saw some pandas - they were very nice.
- A: Did you go to the bird house to see the parrots?
- B: No ... I don't like birds ... but I saw the giraffes!
- Which cake did Lucy buy for her Dad? 1
 - A: It's Dad's birthday tomorrow.
 - B: I know.
 - A: I've got him a cake.
 - B: What? That big square one with cars on the top?
 - A: No, the round one with the nice pink flowers on the top.
 - B: Oh no!
- Which boy is Alex? 2
 - A: What did you do this morning Alex?
 - B: I went for a walk to the shops.
 - A: With your sister?
 - B: Yes.
 - A: And what did you buy?
 - B: Oh only a comic.

- 3 What did Ben wear for the party?
 - A: So, did you like the party Ben?
 - B: Yes it was great. I was a clown. I wore big trousers and a clowns hat!
 - A: So you looked great then?
 - B: Well yes, but I didn't have a red nose.
- 4 What did Fred see in the park?

A: I saw a monster in the park last night!B: No you didn't! It was only a dog.A: But it wasn't a small dog ...B: Well yes, OK. It was a big dog.

- 5 What's Mary doing?
 - A: Mary, what are you doing! We've got to go to school ... now!
 - B: I'm in the bathroom.
 - A: What, brushing your hair?
 - B: No, I'm cleaning my teeth.
 - A: Well come quickly please, we're going!

Part 5 Tracks 40 and 41

robot with the flowers, his face = purple woman wearing a coat at the bus stop, her hair = brown

writing on bus = *town* hall (written by student) sad cat with its hands on its head, its tail = pink girl who is standing in the rain, her skirt = green

Transcript

Example

- A: Sally, do you like this picture?
 - B: Yes I do. Can I colour it?
 - A: OK then. Can you see the mice?
 - B: Yes they've got school bags!
 - A: Oh yes. Well you see the mouse jumping in the water?
 - B: Yes, shall I colour its bag blue?
 - A: Yes.
- 1 A: Now, can you see the robots?
 - B: Yes they're running because they want to catch the bus.
 - A: Yes, well one robot's got his hands up.
 - B: You mean the one with the flowers?
 - A: Yes. Can you colour his face purple?
 - B: OK.
- 2 A: OK then Sally. There are two women waiting for the bus.
 - B: Yes, one of them's got a coat on.
 - A: That's right.
 - B: And she's got short straight hair. Can I colour her hair brown?
 - A: Yes, you do that. That looks good!

- 3 A: Now look at the bus.
 - B: Yes.
 - A: I'd like you to write something on the
 - bus, under the number 16.
 - B: So, what shall I write?
 - A: Write the word *town*.
 - B: OK, so I'm writing the word *town* under the number 16.
 - A: Very good!
- 4 A: And you see the cat?
 - B: Which cat? There are two.
 - A: Oh, the sad one with its hands on its head.
 - B: Oh yes.
 - A: Well can you colour its tail pink?
 - B: That's a funny colour for a cat's tail! Oh, OK then. There!
- 5 B: And there are two girls ...
 - A: Yes but you see the girl who's standing in the rain?
 - B: Yes she's looking at the robots and telling them to be quick!
 - A: Yes that's right. Well can you colour her skirt green?
 - B: OK.
 - A: That's great.

Reading & Writing

Part 1

1 a lift 2 a flat 3 a balcony 4 vegetables 5 a basement 6 stairs

Part 2

1	yes	2	no	3	yes
4	no	5	no		yes

Part 3

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

Part 4

- 1 CDs 2 party 3 present
- 4 handbag 5 station 6 smiled
- 7 A good day

Part 5

1	garden	2	didn't want
3	best friend	4	3 / three boxes
5	talked	6	cried
7	the countryside	8	ran upstairs
9	at the top	10	a swimming pool

Part 6

1	It	2	in	3	when
4	where	5	something		

Speaking

Words in italics are possible answers only.

In Part 2 students are only expected to produce one or two basic sentences for each picture. We have included more here to give examples about different things students could say.

	To do	To say	Response (by student)	Back-up
	Usher brings candidate in.	Usher to examiner: 'Hello. This is (<i>child's name</i>)*.	esuating soon condition and	
		Examiner: Hello, *. My name's <i>Jane / Ms Smith</i> .	Hello	
		How old are you, *?	9 shi bin note shi alta	Are you 9? 10?
1	Point at Find the Difference card.	Look at these pictures. They look the same, but some things are different.		
		Here the man under the tree doesn't have a beard but here he does have a beard.		
		What other different things can you see?	Describes four other differences:	Point to other differences the candidate does not mention.
			 3 flies / 4 flies snake (on rocks) / lizard (on rocks) hat isn't on the man on the horse / hat is on the the man on the horse man under the tree is drinking / man under the tree is sleeping 	Give first half of response: 'Here there are 3 flies but'
2	Point to Story card	These pictures show a story. It's called 'Tom plays football again'. Just look at the pictures first.	r dey you oo ul home m verbield na aqool you beloom	
		Tom's very dirty. Tom's Mum is angry. She's shouting 'Go and have a bath Tom! Now!'		
		Now you tell the story. (pointing at the other pictures)	(Many variations possible)	Questions to prompt other parts of the story.
			Tom's having a bath now but he isn't very happy. His dirty clothes are on the floor.	What's Tom doing now? (having a bath) Is he happy? (no) Where are his dirty clothes? (on the floor)
			Tom's Mum is happy now. Tom's very clean. He's talking to his friend. His friend is saying 'Come out and play with me'.	Is Tom's Mum happy? (yes) Why? (Tom is clean) What's Tom doing? (talking to his friend) What's Tom's friend saying? (come and play)

	To do	To say	Response (by student)	Back-up
	A Solyna Look		Tom and his friend are playing football. The children are very dirty but they're happy. Tom's Mum is angry!	What are Tom and his friend doing? (playing football) Are they clean? (no) But are they happy? (yes) And is Tom's Mum happy? (no)
3	Point to Find the Different Ones card. Point to the second, third and fourth sets of pictures in turn.	Now look at these four pictures. One is different. The glasses are different. The train, the robot and the doll are toys. You play with them. You don't play with glasses. You read with them. Now you tell me about these pictures. Which one is different? (Why?)	Candidate suggests a difference (any plausible difference is acceptable).	What colour are these things? (pink) And this towel? (blue) Where are these animals? (behind the tree) And this dog? (in front of the tree) What are these people doing? (shopping) And this man? (washing the car)
4	Put away all pictures	Now let's talk about your home.	(name of town or street)	Do you live in (name
		Where do you live *?	(name of town or street)	Do you live in (name of town or street)?
		Where do you eat your dinner?	kitchen	Do you eat your dinner in the <i>kitchen</i> ?
		What do you do at home in the evening?	watch TV	Do you <i>watch TV</i> in the evening?
		Tell me about your bedroom.	It's blue. It's got pictures (on the walls).	What colour is it? Has it got <i>pictures on</i> <i>the walls</i> ?
		OK, thank you, *. Goodbye.	Goodbye.	bra the second

* Remember to use the child's name throughout the test.

www.oup.com/elt