

Ahead with

Movers

Young Learners
English skills
practice
2018 Format

Teacher's
book

Anne Leventeris

AHEAD
BOOKS

Ahead with

Movers

Young Learners
English skills
practice

Anne Leventeris

AHEAD
BOOKS

© Aheadbooks 2017

www.aheadbooks.com

info@aheadbooks.com

Written by: Anne Leventeris

Edited by: Aheadbooks

Layout: Maria Papageorgiou

Illustrations: Stathis Karabateas & Shutterstock.com

Recording: Sonica Studios London

I.S.B.N. 978-960-6632-43-3 (Student's book)

978-960-6632-44-0 (Teacher's book)

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, electronic, photocopying or otherwise, without the prior written permission of *Aheadbooks*

CONTENTS

Skills Practice 1 p.4

Skills Practice 2 p.30

Skills Practice 3 p.56

Skills Practice 4 p.82

Skills Practice 5 p.108

My movers game p.134

My mover words p.135

LISTENING

Part 1
-5 questions-

Listen and draw lines. There is one example.

Jane Zoe Jim Bill

Kim Hugo Peter

Part 2
-5 questions-

Listen and write. There is one example.

English Lessons

Example:

Number of students

13

Questions:

- 1 Bill's teacher is Mr. *Green*
- 2 Today is *Saturday*
- 3 In English class Bill reads, writes and watches *DVD's*
- 4 In class Bill reads *comics*
- 5 The best student in the school *Pam*

Part 3
-5 questions-

Listen and write a letter in each box. There is one example.

Mrs. Marks is telling Charlie about the people in her family and their favourite breakfast food. What is each person's favourite breakfast?

Son

C

daughter

A

father

E

mother

B

uncle

G

cousin

H

A

B

C

D

E

F

G

H

Part 4
-5 questions-

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

Example:

Which house is Peter's?

Questions:

1 Where did Peter go?

2 What did Peter's mother buy?

3 Which girl is Peter's sister Vicky?

4 What did Peter's sister do on Saturday?

5 What did Peter's sister buy?

Part 5
-5 questions-

Listen and colour and write. There is one example.

Match the word with the correct picture. There is one example.

1 Flat

2 House

3 Elevator/lift

4 Basement

5 Hospital

6 Stairs

7 Balcony

8 Bus station

READING & WRITING

Part 1 -5 questions-

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

shoes

a bike

an onion

a park

a desk

a clothes shop

a moustache

a hat

Example:

You wear these on your feet.

shoes

Questions:

1 You can put this in a salad.

an onion

2 You can fly a kite there.

a park

3 You can ride this to school.

a bike

4 You can buy socks and T-shirts there.

a clothes shop

5 You can put this on your head.

a hat

Part 2
-6 questions-

Read the text and choose the best answer.

Example:

Sam: Hello, what's your name?

Daisy: A I am nine years old.

B No, thank you.

C Daisy.

Questions:

1 Sam: Where do you live?

Daisy: A I love apples.

B On Green street.

C I have a big house.

2 Sam: How old are you?

- Daisy: A I have three books.
 B Today is my birthday.
 C I am nine years old.

3 Sam: Do you have a brother?

- Daisy: A Yes, his name is Tom.
 B Yes, her name is Jill.
 C I have a new doll.

4 Sam: Do you want to play football?

- Daisy: A I don't know.
 B No, thank you.
 C I have a kite.

5 Sam: Do you want some ice cream?

- Daisy: A Yes, please.
 B No, I am not.
 C I like cake.

6 Sam: Do you want to go for a walk?

- Daisy: A Yes, I like dogs.
 B No, I want to play baseball.
 C No, I want a kitten for my birthday.

Part 3
-6 questions-

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

Last Sunday afternoon, my grandfather visited our house. He had a box with him. He gave the box to my sister. In the box there was a small green frog. My sister (1) shouted. She put the box on the table and ran to her room.

The weather was bad; it was very (2) windy. We took our new pet to the (3) garden. My sister played with her doll and I played with my new pet. We played for about an hour, but then after that, we were cold. We went back to the (4) house. We ate (5) dinner with grandfather and watched television. Grandfather went home. I was very happy. I had a new pet.

example

frog

house

windy

dinner

shouted

box

monkey

garden

car

(6) Now choose the best name for the story.
Tick one box.

Sunday afternoon

A new pet

The new boy

Part 4
-5 questions-

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

BOOKS

Example

Books are great. There are lots of books in the library *at*

school. You can find books for school and books with stories

1 *in* bookshops too. I buy books for my friends and for my

2 family on their birthday. Children have books at home in *their*

3 rooms. I have thirty books in my bookcase *at* home.

Children must read books for school. Teachers say it is good to read a

book every month. Books are not boring at all, they are good for

4 people. In books you can *see* pictures and maps and you

5 can read stories. Do you *like* books?

Example:

from

out

at

1 in

on

out

2 our

their

his

3 at

in

behind

4 read

see

circle

5 likes

like

liking

Part 5
-7 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.

Shopping with mother

Last Saturday morning the weather was sunny. It was a beautiful day, it wasn't cloudy and it wasn't raining. Ann had no homework, so she went shopping with her mother. Her mother wanted to buy food and clothes from town. They caught the bus and went to town. The bus stopped outside the supermarket. Ann and her mother went in. There were many things in the supermarket. First, her mother bought milk and cheese and then she bought some fruit. Ann was very happy, because her mother bought a cake from the shop next to the supermarket.

Examples:

Last Saturday morning the weather was sunny, it was a very good day.
Ann had no homework, so she went shopping with her mother.

Questions:

- 1 From town, Ann's mother wanted to buy food and clothes.
- 2 They went to town by bus, it stopped outside the supermarket.

After the supermarket Ann and her mother went to the clothes shop. There were many people in the shop. Mother said, "Ann, sit in that chair please." Ann sat in the chair and watched the people in the shop. Ann saw a boy in the shop. Ann said, "Hello." The boy said, "Hello, I am Sam. This is boring. I don't like shopping. I want to play in the park." Ann said, "I am Ann. I like shopping. I am waiting for my mum. She is looking at the clothes here. My mum is buying beautiful clothes for me."

- 3 The boy's name is Sam.
- 4 The boy wants to play in the park.
- 5 Mother is buying new clothes for Ann.

Mother said, "Ann come here, please." Mother showed Ann two dresses and a pair of shoes for each dress. "Please pick a dress Ann," said mother. "I like the red dress, not the green dress," said Ann. Mother bought Ann the red dress and the shoes. Ann was very happy.

It was twelve o'clock now; Ann and her mother caught the bus home. Ann was tired. Mother was tired too.

6 Mother and Ann caught the bus at twelve o'clock.

7 Mother and Ann were tired.

Write about yourself. Read the story to the class.

Part 6
-6 questions-

Look and read and write.

Examples:

There are six people in the kitchen

No

What is the father wearing?

A pink shirt

Questions:

Complete the sentences.

- 1 The girl sitting next to the door is wearing a green *scarf*
- 2 The boy who is standing in front of the cupboard is eating *a banana*

Answer the questions.

- 3 What is mother doing?

She is cooking.

- 4 Where is the purple cup?

On the table.

Now write two sentences about the picture.

- 5 *There is a boy eating a sandwich. There are two dogs.*

There is a cat.

- 6 *There are two dogs and one cat. The cat and the dogs are playing.*

There are flowers on the table.

Part 1

Part 2

A cold winter's day

Charlie

Daisy

Part 3

