

Name:

PLACEMENT TEST PER I CORSI DI INGLESE E INGLESE PREPARAZIONE AL FIRST CERTIFICATE

C. is going

Is	Istruzioni: per ogni frase, indicare la soluzione corretta con una crocetta sulla lettera scelta LE SOLUZIONI SONO IN FONDO AL FILE								
ΡÆ	ART 1 - Level A1								
1.	Where Jo A. are			C. is					
	l'd like ome a	elette, please. B. an		C					
	Where		she co	ome from? Italy. C. Who					
	Anne has a son Her	nam B. His	ne is Ec	dward. C. Their					
	What does that ma He is my brother			ook C. He's a doctor					
	Jane never know		s	C. knows never					
7. A.	Which boy Mary likes	? B. do Mary like)	C. does Mary like					
	How much cost it?		much	is it? C. How cost it?					
	ls that your father	bicycle? B. father's		C. fathers'					
10	.What do o	classes begin?	8 p.m.						
A.	o'clock	B. hour	C. time	е					
ΡÆ	ART 2 - Level A2								

1. Look! The sun down.

B. goes

A. go

2. Is the post office far from here?A. It's next the school B				m here	C. About five minutes walk				
3. ThereA. isn't any			C. isn't	some					
4	B. I like cookir	ng.	C. I'd li	ke cooking.					
5. When do you play A. on B. in		ndays							
6? Three or four times a week. A. How many times do you go swimming? B. How frequently do you go swimming? C. How often do you go swimming?									
7at school last A .Do you were B.		C. W	ere you						
8. Peter, is this pen A. of you			C. you	r					
9. Heto A. Didn't played		esterda played		C. didn't play					
10. My sister is A. More tall				C. as tall					
PART 3 - Level A2/B1									
 What do after school today? Are you going to B. are you C. do you 									
2. Would you like A. to come	to t B. come	he cine	ema with C. com						
3. A man A. died		cident.	C. was	died					
4. That dress is A. so much	big for you B. too much		C. too						
5. They A. said		riend wa	as ill. C. told	to					
6.In our school stude	nts a lo	t of hon	nework.						
	B. haven't to c	lo		C. don't have	to do				
A. If it rains I won't g		will rain	I won't	go out.	C. If it rains I don't go out.				
8. My camera is not to A. as	he same B. than	-							
9. The boy cake A. ate	when his moth B. was eating								

10. Oxfam is a charity tries to find lasting solutions to poverty. A. who B. which C. it										
PART 4 - Level B1										
	e cinema since last yea B. don't go									
2. Before he came to A. he didn't	ABC CollegeB. he hadn't									
3. I don't like fish, and A. either	d my brother doesn't, B. too	C. neither								
4. I'm really tiredA. I speak English all day. B. I've been speaking English all day.C. I've spoken English on and on.										
5. I having bre A. was still	eakfast when she knocl B. still was	ked at the door. C. was yet								
6. There wasn't anyth A. wasn't it	ning interesting on the r B. was there									
7. If I did 35 hours of A. I'll find it	classes per week, B. I should find it	C. I'd fi	too intensive. nd it							
3. "We don't believe you!" someone told him in a voice. A. loud B. big C. strong										
	ere were no houses he B. A hundred years a		C. It makes a hundred years							
10. I hate spider A. a	s and any other insects B. the	s that yo	ou find in the bath. C							
PART 5 - Level B2										
1tha	t you would be at the m B. It was told me	neeting. C. I wa								
	some money with me la B. should have had		I couldn't even get a night bus! had							
	how much caviar cost B. won't order									
4. Ihave	e tea than coffee. B. prefer	C. had	better							

5. Yellow B. suits you. A. fits you. C is good for you. 6. My mum asked a carton of milk. A. that I buy B. me for buying C. me to buy 7. Would you mind the children while I'm out? A. looking after B. looking for C. taking care 8. I'm going to the supermarket a few things. A. to buy B. for buy C for buying 9. The hikers left the gate open. The cows have got into the road. B. might have C. could have A. must have 10. The book me for my birthday is really interesting. A. who you gave B. you gave C. which gave LACEMENT TEST TREVIGLIO - ANSWKER KEY PART 1, LEVEL A1: 1 - C 2 - B 3 - B 4 - B 5 - C 6 - B 7 - C 8 - B 9 - B 10 - C Risposte giuste: MENO DI 8: LIVELLO BASE PIU' DI 8 PASSARE ALLA PARTE SUCCESSIVA PART 2, LEVEL A2: 1 - C 2 - C 3 - A 4 - B 5 - A 6 - C 7 - C 8 - B 9 - C10 - B Risposte giuste:

MENO DI 8: LIVELLO A2

PIU' DI 8 PASSARE ALLA PARTE SUCCESSIVA

```
PART 3, LEVEL A2/B1:
 1 - A
 2 - A
 3 - A
 4 - C
 5 - B
 6 - C
 7 - A
 8 - A
 9 - B
 10 - B
Risposte giuste:
MENO DI 5: LIVELLO A2
ALMENO 5: LIVELLO A2+
DA 6 A 8: LIVELLO A2 /B1
PIU' DI 8 PASSARE ALLA PARTE SUCCESSIVA
PART 4, LEVEL B1:
 1 - C
 2 -B
 3 - A
 4 - B
 5 -A
 6 - B
 7 - C
 8 - A
 9 - B
 10 - C
Risposte giuste:
MENO DI 5: LIVELLO A2/B1+
DA 6 A 8: LIVELLO B1
PIU' DI 8 PASSARE ALLA PARTE SUCCESSIVA
PART 5, LEVEL B2
 1 - C
 2 - C
 3 - C
 4 - A
 5 - B
 6 - C
 7 - A
 8 - A
 9 - A
 10 - B
Risposte giuste:
MENO DI 8: LIVELLO B2
PIU' DI 8 FIRST CERTIFICATE o PRENOTARSI PER IL TEST ORALE DI CONVERSAZIONE
```

IMPORTANTISSIMO: NEL TUO INTERESSE ISCRIVITI AL LIVELLO CORRETTO