

$1+1=2$

$5 \times 2 = 10$

MOVERS SPEAKING TEST

QUESTIONS AND SAMPLE ANSWERS

Movers Speaking test has 4 parts:

01

PART 1 -
2 SIMILAR PICTURE

Identify 4 differences
between pictures

02

PART 2 -
PICTURE STORY

Describe each
picture in turn.

03

PART 3 -
PICTURE SETS

Identify odd one out
and give reason.

04

PART 4 -
OPEN-ENDED QUESTIONS

Candidate answers
personal questions.

Part 1: Find the differences

QUESTIONS:

The examiner greets the candidate and asks the candidate for their name and age:

"Hello. My name's Jane/Ms. Smith. How old are you?"

Examiner points to the picture and ask the candidate to describe four differences.

"Look at these pictures. They look the same, but some things are different.

This is a moon, but this is a star. What other different things can you see?"

Part 1: Find the differences

SAMPLE ANSWERS:

- The differences may be related to colour, size, number, position, appearance, activity, etc.

- Describes four other differences:

- round table/square table

"Here the table is round but here the table is square."

Or "In this picture, there's a round table and in this picture there's a square table."

- pink and green T-shirt/ blue and white T-shirt

"Here the baby is wearing pink and green T-shirt and here he is wearing a blue and white T-shirt."

- bananas/no bananas

"There are some bananas in the bowl in this picture, but in this one, there are no bananas."

- tractor on chair/on floor

"The tractor is on the chair here, but on the floor here."

PART 2: PICTURE STORY

Fred's always dirty

Picture Story

QUESTIONS:

Examiner points to Picture Story and asks student to look at the pictures.

"Now look at these pictures, They show a story. It's called 'Fred's always dirty'. Look at the pictures first."

(Pause.)

"Look at the first one. Fred's playing football. He's very dirty. Now you tell the story."

(pointing at the other pictures)
Questions to prompt other parts of the story:

What's Fred doing?

Where's Fred going now?

What's Fred saying to his mother?

What's Fred doing now?

Is Fred dirty again?

PART 2: PICTURE STORY

SAMPLE ANSWERS :

Fred's always dirty

Picture Story

The structures candidates will need most frequently in this task are:

There is/are

The present tense of the verbs be and have (got)

The modals "can/can't" and "must/mustn't"

The present continuous tense of some action verbs (for example: play, read, look at, write, laugh, go).

Sample answer for this question:

Fred's having a shower.

Fred's going outside.

He's saying goodbye to his mother.

Fred's riding his bike and he's dirty again.

PART 3: PICTURE SETS

QUESTIONS:

The examiner shows the candidate four sets of four pictures where one picture in each set is the 'odd one out'. "Now look at these four pictures. One is different. The book is different. A lemon, a pineapple and an orange are fruit. You eat them. You don't eat a book. You read it. Now you tell me about these pictures. Which one is different? (Why?) "

Odd-one-out

PART 3: PICTURE SETS

SAMPLE ANSWERS :

Candidate suggests a difference (any plausible difference is acceptable).

Set 2: The sofa is different. Because the toothbrush, the bath, and the towel are in the bathroom but the sofa is in the living room.

Set 3: The picture of the boy is different. The cat, the baby and the man are sleeping. The boy is getting up.

Set 4: The panda is different because it can't fly. The airplane, the helicopter and the bird can fly.

Odd-one-out

PART 4: OPEN-ENDED QUESTIONS

QUESTIONS:

Now let's talk about the things you like.

What do you like eating?

What's your favourite animal?

Where do you like going at the weekends?

Tell me about your hobbies.

HOBBIES

OK, thank you. Goodbye.

FLYER.VN – PHÒNG LUYỆN THI ẢO CAMBRIDGE
WEBSITE: WWW.FLYER.VN

SAMPLE ANSWERS:

I like eating ice-cream.

My favourite animal?

I like going to the cinema at the weekends

I like reading books and listening to music.

Goodbye.