

Upstream

ENTERPRISE

Placement test

Wstęp

Z przyjemnością oddajemy w Państwa ręce test kwalifikacyjny (*placement test*), który pozwoli wybrać właściwy podręcznik z serii *Enterprise* i *Upstream* stosownie do osiągniętego przez uczniów poziomu znajomości języka angielskiego (*beginner, elementary, pre-intermediate, intermediate, upper intermediate i advanced*).

Opis testu i jego przeprowadzenie

Test sprawdza znajomość zróżnicowanych struktur leksykalno-gramatycznych, które odpowiadają poszczególnym poziomom znajomości języka. Zawiera 80 pytań wielokrotnego wyboru, ułożonych zgodnie z rosnącym stopniem trudności i podzielonych na sekcje A i B. W sekcji A zamieszczono 60 pytań wielokrotnego wyboru w formie zdań, a w sekcji B dwa testy luk sterowanych, rozwiązywane przez uczniów na podstawie lektury tekstów czytanych. Za wykonanie całego testu można uzyskać maksymalnie 80 punktów. Klucz z poprawnymi odpowiedziami znajduje się na stronie 7.

Czas przewidziany na wykonanie wszystkich zadań powinien wynosić około 30 minut, choć w przypadku uczniów na poziomie *beginner* i *elementary* wskazane jest wydłużenie tego czasu do 40 minut.

Interpretacja wyników

Podane niżej przedziały punktów, określające gotowość ucznia do pracy z podręcznikiem na danym poziomie, ustalono na podstawie analizy wyników próbnego zastosowania zadań. W przypadku wartości granicznych należy z rozwagą podjąć decyzję o zaklasyfikowaniu ucznia do poziomu wyższego lub niższego, stąd takie same wartości podane zostały na sąsiednich progach.

Liczba punktów	Zalecany podręcznik	
76-80	<i>Upstream Advanced C1</i>	
71-75	<i>Upstream Upper Intermediate B2+</i>	
51-70	<i>Upstream Intermediate B2</i>	<i>Enterprise 4</i>
41-50	<i>Upstream Pre-Intermediate B1+</i>	<i>Enterprise 3 / Enterprise Plus</i>
31-40	<i>Upstream Pre-Intermediate B1</i>	
16-30	<i>Upstream Elementary A2</i>	<i>Enterprise 2</i>
0-15	<i>Upstream Beginner A1</i>	<i>Enterprise 1</i>

Przedstawiony test kwalifikacyjny ma na celu dostarczenie Państwu narzędzia, które pozwoli jednorazowo, szybko i skutecznie określić stopień znajomości języka oraz podjąć trafną decyzję dotyczącą wyboru podręcznika.

NAME:

SCORE:/80

[Time: 30 minutes]

Section A

For questions 1-60, choose the correct answer. Circle the letter A, B, C or D as in the example.

- 0 Example: Is John home?
A at B in C out D away
- 1 Ann shopping every day.
A is going B goes C go D has gone
- 2 Frank and Henry tennis now.
A are playing B play C were playing D played
- 3 We haven't got apples.
A no B some C any D much
- 4 " I watch TV now?" "No, clean up your room first."
A Must B Should C Can D Do
- 5 I'd like a of milk, please.
A bar B box C carton D packet
- 6 Betty is than Jane.
A taller B the tallest C as tall D not as tall
- 7 There is a red car in the street. car belongs to my friend.
A The B A C Some D Any
- 8 touch the iron. It's very hot.
A Can't B Don't C Shouldn't D Didn't
- 9 There a lot of people at the cinema last night.
A is B are C was D were
- 10 your jumper. It's a bit chilly.
A Take on B Take off C Put on D Put off
- 11 My new flat has central, so it's really warm.
A heating B system C wardrobe D parking
- 12 If you give somebody something, e.g. a drink, you say: "....."
A Please. B Not at all. C Here you are. D Thanks.
- 13 to my party tomorrow?
A Will you come B Did you come C Have you come D Do you come
- 14 Look at the clouds! I think it soon.
A is raining B was raining C is going to rain D has been raining
- 15 She wasn't at home when the telephone
A is ringing B rings C has rung D rang
- 16 Tell me about your holiday in England. What was the weather ?
A look B like C nice D good
- 17 Excuse me, how do I to the post office from here?
A get B walk C go D come
- 18 He's an early bird and he gets up late.
A always B usually C ever D seldom

- 19 If you don't study, you pass the exam.
A don't **B** didn't **C** won't **D** wouldn't
- 20 Jones is of all the players in our basketball team.
A as short **B** not as short **C** much shorter **D** the shortest
- 21 "Thank you very much indeed." "....."
A Very well. **B** Please. **C** Why not? **D** Don't mention it.
- 22 to London?
A Are you ever **B** Will you ever be **C** Have you ever been **D** Were you ever
- 23 The window by some boys playing football yesterday morning.
A broke **B** was broken **C** had broken **D** had been broken
- 24 Careful students do not mistakes.
A do **B** have **C** get **D** make
- 25 Yesterday I attended a boring lecture that I nearly fell asleep.
A too **B** as **C** so **D** such
- 26 I in the garden when it started to rain.
A worked **B** was working **C** had worked **D** have been working
- 27 If you want someone to give you something, you ask it.
A for **B** from **C** on **D** about
- 28 This is a no-entry area. We go in. If they catch us, we will be in trouble.
A must **B** can **C** mustn't **D** needn't
- 29 "Why are you late?" "Because I my bus."
A lost **B** spent **C** missed **D** escaped
- 30 Janet has bought pine furniture for her bedroom.
A a few **B** many **C** a number of **D** some
- 31 We're going to the cinema. Why don't you us?
A meet **B** join **C** show **D** leave
- 32 I like girls are pretty.
A who **B** whom **C** which **D** whose
- 33 John doesn't smoke, ?
A is he **B** isn't he **C** does he **D** doesn't he
- 34 Ted leads a very healthy lifestyle. He drinks nor smokes.
A or **B** nor **C** either **D** neither
- 35 Paul moved last month.
A home **B** house **C** flat **D** room
- 36 has ever treated me like that!
A Someone **B** Everyone **C** Anyone **D** No one
- 37 I my dentist tomorrow.
A see **B** have seen **C** am seeing **D** will have seen
- 38 Do you know what time ?
A the film starts **B** does the film start **C** the film will start **D** will the film start
- 39 If I had enough money, I a new bicycle.
A will buy **B** have bought **C** bought **D** would buy
- 40 Pay received on a weekly basis is called a
A perk **B** wage **C** salary **D** pension

- 41 Fred's mother doesn't let him television for hours.
A to watch **B** watch **C** watching **D** to watching
- 42 If you do not accept an offer, an invitation or a job, you turn it
A off **B** back **C** down **D** over
- 43 here long?
A Do you work **B** Are you working **C** Had you worked **D** Have you been working
- 44 If a task or a job is challenging, it is very
A easy **B** well-paid **C** urgent **D** demanding
- 45 Barbara told me she to Poland the following year.
A will return **B** would return **C** has returned **D** had returned
- 46 If it is about to rain, you might say: "....."
A It looks like rain. **C** It's pouring with rain.
B It stopped raining. **D** It never rains but it pours.
- 47 Philip going for a swim.
A offered **B** suggested **C** invited **D** asked
- 48 I wish I drive a car. I think I'll take some driving lessons.
A can **B** can't **C** could **D** couldn't
- 49 This time tomorrow we to London.
A fly **B** are flying **C** will fly **D** will be flying
- 50 He lives on the of London.
A outside **B** outdoors **C** outskirts **D** outwards
- 51 I'll never forget her.
A to meet **B** meeting **C** have met **D** had met
- 52 Take a jacket with you in case it cold.
A gets **B** got **C** will get **D** has got
- 53 He has a reputation for being to his employees.
A upset **B** furious **C** rude **D** annoyed
- 54 My neighbour's car breaks down a lot. He always by the mechanics at the local garage.
A repairs it **B** has repaired it **C** has it repaired **D** had it repaired
- 55 I'd rather we until tomorrow.
A won't leave **B** don't leave **C** didn't leave **D** hadn't left
- 56 Oxfam is to helping the poor.
A qualified **B** committed **C** expert **D** trained
- 57 Joanna English for 3 years before she went to England.
A has studied **B** has been studying **C** was studying **D** had studied
- 58 Richard is enough to apply for the job. They are looking for someone with more experience.
A old **B** not old **C** young **D** not young
- 59 It's a good thing the driver managed to brake just in time. You killed.
A would be **B** might be **C** could have been **D** must have been
- 60 If a car pulls up, it
A stops **B** accelerates **C** drives off **D** slows down

Section B

For questions 61-80, read the texts below and choose the correct answer. Circle the letter A, B, C or D as in the example.

Text A

Dear Demi,

Greetings (-0- **example**) Beijing. Liz and I have (61) in China for a week now. We've already visited (62) of interesting places but there's so much we haven't seen (63) Yesterday we (64) to the Summer Palace (65) is one of the most famous royal gardens in the (66) It is located just outside Beijing and it's really amazing. It's also very well-preserved, so (67) can see many of its beautiful features. Well, I (68) go and get some rest now. Tomorrow we're visiting (69) city, so we have to get up early.

See you (70) a week.

All the best,

Anna

0	<input checked="" type="radio"/> A from	B since	C for	D over
61	A gone	B been	C arrived	D come
62	A much	B few	C a little	D a lot
63	A just	B already	C yet	D never
64	A went	B saw	C got	D left
65	A where	B who	C whose	D which
66	A world	B globe	C continent	D countryside
67	A guests	B visitors	C strangers	D neighbours
68	A prefer	B need	C had better	D want
69	A next	B other	C new	D another
70	A for	B in	C after	D behind

Text B

According to a (-0- **example**) survey, technology has influenced our lives in various ways. (71), more and more people have become "couch potatoes" (72) of spending more time watching TV (73) being with their family or friends. A great number of people (74) to use the Internet every day not only for professional reasons but also to keep in (75) with friends and relatives. (76), the majority of the people who were interviewed do not believe that books will eventually be (77) by the net. Some people claim that (78) changes technology has brought are negative (79) it hasn't managed to bring us closer. (80), others argue that things may be different but not necessarily worse since change is part of life.

0	A last	<input checked="" type="radio"/> B recent	C final	D fresh
71	A Besides	B What is more	C All in all	D For example
72	A due	B as a result	C in addition	D so that
73	A than	B to	C from	D even
74	A say	B are said	C said	D were said
75	A contact	B connection	C touch	D pace
76	A Despite	B However	C Although	D In spite
77	A exchanged	B removed	C overtaken	D replaced
78	A more	B the more	C most	D the most
79	A but	B still	C as	D also
80	A Nevertheless	B Regardless	C Anyway	D Similarly

KLUCZ DO ZADAŃ

Section A

1 B	31 B
2 A	32 A
3 C	33 C
4 C	34 D
5 C	35 B
6 A	36 D
7 A	37 C
8 B	38 A
9 D	39 D
10 C	40 B
11 A	41 B
12 C	42 C
13 A	43 D
14 C	44 D
15 D	45 B
16 B	46 A
17 A	47 B
18 D	48 C
19 C	49 D
20 D	50 C
21 D	51 B
22 C	52 A
23 B	53 C
24 D	54 C
25 D	55 C
26 B	56 B
27 A	57 D
28 C	58 B
29 C	59 C
30 D	60 A

Section B

Text A

61 B
62 D
63 C
64 A
65 D
66 A
67 B
68 C
69 D
70 B

Text B

71 D
72 B
73 A
74 B
75 C
76 B
77 D
78 C
79 C
80 A