

English Placement Test A2/B1

Answer key

Part I

- 1 were doing
- 2 listens
- 3 on
- 4 gets
- 5 hasn't come
- 6 is sleeping
- 7 turning off
- 8 would stay
- 9 worse
- 10 was built
- 11 does
- 12 had finished
- 13 to ask

- 14 where he was
- 15 each other
- 16 will be sunbathing
- 17 did he start
- 18 would visit
- 19 where
- 20 as
- 21 going
- 22 the most boring
- 23 nor
- 24 women
- 25 spoke

Part II

1	2	3	4	5	6	7	8	9	10	11	12	13
b	b	a	a	c	c	a	b	c	a	c	b	c

14	15	16	17	18	19	20	21	22	23	24	25
a	b	a	a	c	a	c	b	b	a	b	c

The number of points indicates the following level of language proficiency:

20 - 35 points A2

36 - 50 points B1

If your total score is 46 points or more, proceed to English Placement Test B2/C1.