Total English Placement Test

Part A

Choose the best answer. Mark it with an X. If you do not know the answer, leave it blank.

1 name is Re	obert.	
a) Me	b) I	c) My
2 They from		
a) is	b) are	c) do
3 are you from		-> 3371
a) What		c) Where
4 What do you do? a) the	I'm student. b) a	c) the
5 Peter at se	ven o'clock.	
a) goes up	b) gets	c) gets up
6 you like th		
a) Are	b) Have	c) Do
7 We live in		
a) don't	b) hasn't	c) doesn't
	sday, Friday,	
a) Saturday	•	c) Monday
9 he play ter		\ P
	b) Does	c) Do
10 Have you		
a) any	b) have	c) got
11 We don't have _		a) ant
a) a	b) any	c) got
12 some mo		a) Thama's
a) There're	•	c) There's
13 We got a a) haven't		c) don't
		c) don t
14 Those shoes are a) expensive		c) cost
•	•	c) cost
15 Have you got a pa) am	b) have	c) got
•		<i>c)</i> got
16 It is a busy,a) traffic	city. b) quite	c) noisy
•	-	c) holey
17 They at has a) was	b) are	c) were
18 I there fo		-,
a) lived	b) living	c) live
19 He didn't		,
	b) wear	c) take

20 The restaurant was a) very	s busy. b) a lot	c) many
21 Do you like the re a) it	d ? b) that	c) one
22 He to Braz	,	c) went
23 Yesterday was the a) third		c) day three
24 She's got ha) dark, long		c) dark, long
25 I play foot		c) usual
26 I in an arm a) sitting		c) sit
27 My brother is older a) then	b) that	c) than
28 Their car isa) than	biggest on the road. b) this	c) the
29 It's the into a) more	eresting of his films. b) much	c) most
	ng: answer it. b) I	c) will
	ssical or rock music? b) prefer	c) more
32 He has bre a) ate	akfast. b) eaten	c) eat
33 The have s a) childs	een it before. b) child	c) children
34 I've never met an a) before	actor b) already	c) after
a) Swim is very goo	od exercise. b) To swim	c) Swimming
	been on a winter sports b) ever	holiday? c) soon
37 I can't ano a) speaking	b) speak	c) to speak
38 They pay f a) haven't to		c) don't have to
a) What	b) When	c) How
40 Are you fo a) staying		c) stay

41 Stephen t a) will		c) is going	
42 I don't ge a) not like	etting up early. b) want	c) enjoy	
43 We like to a) would	o see the mountains. b) will	c) are	
44 They eve a) hard	r check their emails. b) harder	c) hardly	
45 They won't come a) won't		c) will	
46 He know a) doesn't	_	c) don't	
47 Carla to t a) listening	he radio all morning. b) heard	c) listened	
48 They con a) doesn't	ne to the cinema with us b) not	s. c) didn't	
49 I like this songa) Either		c) Neither	
50 We them a) meet	at eight o'clock. b) 're meet	c) 're meeting	
Part B			
	in America next b) will be		d) being
	we saw the fil b) which		d) where
	in a jazz band? b) played	c) listened	d) wanted
54 I'm when a) happyer		c) happier	d) the happy
55 This is th a) bad	an I thought. b) badder	c) worse	d) worst
56 Can you tell me ta) to the bank	•	c) where is bank	d) of the bank
57 Do you know wha) time is it		c) time is now	d) time it is
58 Were youa) could	to open the door? b) can	c) able	d) possible
	wear a seat belt in the b) mustn't		d) doesn't have to
	this town three b) from	years. c) after	d) for
61 We work a) use to	•	c) used to	d) then

62 I think it b a) will probably	•	c) can	d) will to
63 He like his a) look		c) isn't look	d) can look
64 does your a) How		c) Why	d) Which
65 I've got ma) too	any problems. b) a	c) enough	d) really
	b) we caught		d) we'll catch
	to France for a year. b) deciding	c) decided	d) to decide
68 I'm workinga) hardly	_ to pass my exam. b) much	c) hard	d) good
	ask you to explain. b) in order to	c) because	d) because of
	problems by tee b) caused		d) were causing
71 What to do a) have you like	at the weekend? b) are you liking	c) do you like	d) is you like
72 Football ir a) plays		c) is played	d) is playing
73 Who was t a) at		c) in	d) of
74 We lunch a) was having	when you telephoned. b) had	c) were having	d) are having
75 Your work isa) being	better. b) doing	c) getting	d) falling
76 She could play the a) during	e piano she coul b) while	ld walk. c) as well	d) before
77 The train was cand a) couldn't go		c) didn't went	d) mustn't go
78 The problem was a)easy		c) an easy	d) easily
	ourney, but I ge b) managed to		d) was
80 We had nota) already		c) yet	d) today
81 We arrived at the a) has left	station, but the bus b)had leave	earlier. c) has leave	d) had left
82 We can wa a) both		c) either	d) neither

	money, I'd buy a new b) would	car.	d) shall
84 It correctly a) hasn't done		c) hasn't been do	d) not been done
	dn't have happened, if b) carefully	you had been more c) careless	d) caring
_	ble some time in the fu b) hope		d) is
	having more childre b) were used to		d) were use to
88 We to go to a) must	o work at six in the mo b) would	_	d) did
	d photograph of the pla b) came across		d) came after
90 I I had bee a) hope	n able to meet her. b) want	c) think	d) wish
91 We'll have taken (a) by	b) on this t	cime next month.	d) for
	my work, try ha b) if I wasn't		d) if I don't
93 I wasted n a) regret	ny time when I was at t b) shouldn't	university. c) ought not to	d) shouldn't have
	e my chance to		d) improve
	First, but I soon got b) get used to		d) used to
	age to cook a go b) that	ood meal? c) absolutely	d) such
97 The solution had based a) however	b) therefore we	hadn't realised it. c) although	d) even
98 She I had to me	been doing for all that to be asked for me	ime. c) asked with me	d) asked me
99 They heard a) must have	l us coming, we were r b) must	naking a lot of noise. c) might	d) could
100 He to help	p me with the decoration b) offered	ng. c) invited	d) told