

face2face Placement Test

Question Sheet

- Choose the best answer for each question.
 - Choose one answer only.
 - Write your answers on the Answer Sheet.
 - Spend a maximum time of **30 minutes** on the test.
 - Please stop if the questions become too difficult.
-

- 1 Maria Brazilian.
a) *are* b) *am* c) *is* d) *be*
- 2 Paul's studying medicine because he wants to be a
a) *lawyer* b) *teacher* c) *doctor* d) *builder*
- 3 Jim got a car.
a) *doesn't* b) *hasn't* c) *isn't* d) *haven't*
- 4 John is brother.
a) *Peter's* b) *Peter* c) *of Peter* d) *Peter his*
- 5 What's your sport?
a) *important* b) *favourite* c) *beautiful* d) *nice*
- 6 Excuse me. time please?
a) *You have the* b) *What is* c) *Have you got the* d) *What*
- 7 What time get up in the morning?
a) *you* b) *do you* c) *are you* d) *you do*
- 8 I usually at the supermarket on Saturday mornings.
a) *go for a drink* b) *eat out* c) *do sport* d) *go shopping*
- 9 What Mary for her birthday?
a) *about buying* b) *shall we buy* c) *to buy* d) *let's*
- 10 My brother in London.
a) *live* b) *lives* c) *is lived* d) *living*
- 11 there a restaurant near here?
a) *Are* b) *Have* c) *Do* d) *Is*
- 12 Do you prefer to have a or a bath in your bathroom?
a) *shower* b) *cooker* c) *washing machine* d) *fridge*

- 13 How is the cheese sandwich please?
a) *price* b) *much* c) *cost* d) *money*
- 14 the food like at that Indian restaurant you went to last night?
a) *Did you* b) *Was* c) *What was* d) *How did*
- 15 I like because I like to laugh.
a) *love stories* b) *comedies* c) *action films* d) *science fiction films*
- 16 London is more than Paris.
a) *dangerous* b) *bigger* c) *cleaner* d) *noisier*
- 17 to go for a pizza this evening?
a) *Do you like* b) *What do you want* c) *Would you rather* d) *Would you like*
- 18 Look! It
a) *rains* b) *raining* c) *does rain* d) *is raining*
- 19 Hello, I speak to Jane please?
a) *can* b) *will* c) *do* d) *am*
- 20 Peter loves giving presents, he's very
a) *selfish* b) *shy* c) *lazy* d) *generous*
- 21 What's? You look upset.
a) *bad* b) *happen* c) *matter* d) *wrong*
- 22 If you do more exercise you will
a) *lose weight* b) *stop to smoke* c) *work less* d) *have a holiday*
- 23 To get to the Post Office, at the end of this road.
a) *go along* b) *go over* c) *turn right* d) *go past*
- 24 Bye bye, George! a nice weekend!
a) *Make* b) *Have* c) *Do* d) *Pass*
- 25 BILL I really love football.
JIM
a) *Neither do I* b) *So am I* c) *So do I* d) *Oh, I do*
- 26 I 18 years old when I started my first job.
a) *were* b) *had* c) *was* d) *did*
- 27 I didn't TV last night.
a) *watched* b) *watching* c) *watch* d) *not watched*
- 28 My grandfather was born eighty years
a) *since* b) *last* c) *ago* d) *before*
- 29 It was nice to meet you. See you, I hope.
a) *later* b) *more* c) *always* d) *longer*

- 30 Many people prefer jobs with flexible
 a) *working hours* b) *office* c) *salary* d) *holiday pay*
- 31 I'm sorry, but I can't come to your party tonight.
 a) *much* b) *awful* c) *really* d) *such*
- 32 John his wife in 2004.
 a) *has met* b) *met* c) *did he meet* d) *was met*
- 33 I'm sure a great time at the party next Saturday.
 a) *we'll have* b) *we're having* c) *we have* d) *we go to have*
- 34 How much time do you doing your English homework?
 a) *work* b) *give* c) *make* d) *spend*
- 35 Are you going shopping? with you if you like.
 a) *I'll come* b) *I come* c) *I'm coming* d) *I can be coming*
- 36 Jane is the girl in her class.
 a) *richer* b) *more popular* c) *worse* d) *happiest*
- 37 Excuse me, I if you could show me the way to the train station?
 a) *would like* b) *wonder* c) *may ask* d) *hope*
- 38 You shouldn't a lady how old she is.
 a) *asked* b) *ask* c) *asking* d) *to ask*
- 39 In England people usually hands when they first meet.
 a) *kiss* b) *shake* c) *take* d) *put*
- 40 Hurry up or we'll our train!
 a) *lose* b) *fail* c) *catch* d) *miss*
- 41 I was so yesterday because I fell asleep in class!
 a) *calm* b) *nervous* c) *guilty* d) *embarrassed*
- 42 anything next Friday?
 a) *Do you* b) *Do you do* c) *Would you do* d) *Are you doing*
- 43 Many types of watches in Switzerland.
 a) *are made* b) *made* c) *are making* d) *is made*
- 44 I like these trousers but they don't me. They're much too small!
 a) *suit* b) *size* c) *fit* d) *match*
- 45 I my driving test last week, so now I'll have to take it again.
 a) *passed* b) *lost* c) *failed* d) *got*
- 46 SUSAN I've got four sisters.
 RUTH you?
 a) *Do* b) *Got* c) *Are* d) *Have*

- 47 What would you do if you a million pounds?
a) *win* b) *would win* c) *won* d) *winning*
- 48 I'm trying to money to buy a new car.
a) *save* b) *waste* c) *spend* d) *lend*
- 49 You're from Liverpool, ?
a) *aren't you* b) *isn't it* c) *don't you* d) *you are*
- 50 You to study hard if you want to pass your exams.
a) *must* b) *should* c) *have* d) *supposed*
- 51 I'm usually too after work to go out.
a) *furious* b) *exhausted* c) *fascinated* d) *angry*
- 52 My parents married since 1985.
a) *have been* b) *are* c) *were* d) *got*
- 53 If you go to London, the Tate Modern is really worth
a) *to see* b) *seeing* c) *to be seen* d) *see*
- 54 I home yesterday when it started raining.
a) *walked* b) *was walking* c) *have walked* d) *have been walking*
- 55 John wants to be president of his company – he's very !
a) *stubborn* b) *responsible* c) *ambitious* d) *independent*
- 56 People say English people tend rather reserved.
a) *being* b) *be* c) *to be* d) *be*
- 57 I try to my desk every day after work.
a) *go through* b) *clear out* c) *put away* d) *tidy up*
- 58 The thing you open bottles with is a bottle opener in English.
a) *said* b) *spoken* c) *named* d) *called*
- 59 Take your umbrella it rains.
a) *unless* b) *because* c) *as* d) *in case*
- 60 Could you me a favour please?
a) *do* b) *make* c) *give* d) *help*
- 61 In order to log on to a computer you sometimes need to enter a
a) *link* b) *software* c) *web site* d) *password*
- 62 Many new houses in the town where I live.
a) *build* b) *have been building* c) *are being built* d) *are building*
- 63 to post that card to Pete – it's his birthday tomorrow.
a) *If I were you, I'd* b) *You should* c) *Don't forget* d) *You'd better*

- 64 I don't know many people still smoke nowadays.
a) *they* b) *what* c) *which* d) *who*
- 65 Mary went to the party of her headache.
a) *although* b) *in spite* c) *even though* d) *despite*
- 66 I think I've got a cold. I can't stop
a) *to sneeze* b) *sneezing* c) *sneeze* d) *the sneezing*
- 67 If you don't know the meaning of a word you can in a dictionary.
a) *get it out* b) *point it out* c) *look it up* d) *come up with it*
- 68 I opened the window?
a) *May* b) *Would you mind if* c) *Could* d) *Do you mind*
- 69 My doctor me I should eat less meat.
a) *told* b) *spoke to* c) *said* d) *told to*
- 70 Peter me to go to the theatre with him next week.
a) *offered* b) *invited* c) *promised* d) *suggested*
- 71 Sorry, I didn't quite what you said.
a) *catch* b) *listen* c) *take* d) *know*
- 72 I wish I get up early every morning!
a) *didn't have to* b) *mustn't* c) *hadn't* d) *wouldn't have to*
- 73 Jane from Cambridge University with a degree in Law.
a) *graduated* b) *passed* c) *studied* d) *qualified*
- 74 Hi Jenny. How's it ?
a) *making* b) *getting* c) *going* d) *doing*
- 75 I don't smoke now, but I smoke 20 a day!
a) *am used to* b) *used to* c) *use to* d) *was used to*
- 76 Paris is the Eiffel Tower.
a) *famous for* b) *impressed by* c) *fascinated by* d) *excited about*
- 77 If I earlier, I wouldn't have been late for work.
a) *left* b) *was leaving* c) *had left* d) *have left*
- 78 JACK Would you like me to help you?
SUE No it's OK, but thanks
a) *to offer* b) *the offer* c) *you offer* d) *for offering*
- 79 The film sounded interesting, but it to be really boring.
a) *worked out* b) *took off* c) *came round* d) *turned out*

- 80 PETER I've just won a million pounds!
BILL You must !
a) *joke* b) *be joking* c) *make a joke* d) *joking*
- 81 This time next week I on the beach on holiday!
a) *will go to sit* b) *am sitting* c) *will sit* d) *will be sitting*
- 82 One argument not smoking is that you save a lot of money!
a) *in favour of* b) *to agree with* c) *it'd be better if* d) *to make you*
- 83 I have never to Scotland.
a) *been going* b) *went* c) *been* d) *going*
- 84 my advice!
a) *Listen* b) *Hear* c) *Take* d) *Do*
- 85 It's usually cheaper to call a than a mobile phone.
a) *voicemail* b) *ring tone* c) *landline* d) *network*
- 86 Sorry to bother you, but I could have a word with you?
a) *I wonder* b) *it is possible* c) *I would like* d) *I was wondering if*
- 87 I'm going to ask my bank for a to redecorate the kitchen.
a) *credit* b) *loan* c) *savings* d) *debt*
- 88 ANDREW I'm sorry I'm late.
DAVID It !
a) *doesn't matter* b) *matters* c) *never mind* d) *alright*
- 89 I was tired last night that I fell asleep on the sofa.
a) *very* b) *too* c) *so* d) *such*
- 90 Do you fancy away for the weekend?
a) *to go* b) *go* c) *going* d) *we go*
- 91 How often do you have ?
a) *your hair cut* b) *cut your hair* c) *got your hair cut* d) *hair cut*
- 92 My husband is useless at home – he can't even a light-bulb!
a) *change* b) *put up* c) *fix* d) *dry-clean*
- 93 What me about Steve is that he's always late!
a) *bores* b) *annoys* c) *hates* d) *dislikes*
- 94 By 2020 I believe we will a settlement on Mars.
a) *have built* b) *have been building* c) *be built* d) *been built*
- 95 It's difficult to a living with a part-time job.
a) *get* b) *make* c) *work* d) *do*
- 96 I haven't got my keys. I them at home.
a) *should have left* b) *must leave* c) *couldn't leave* d) *must have left*