

Pearson Longman Introductory Placement Test

Opracowanie: Piotr Steinbrich
Konsultacja: Prof. dr hab. Hanna Komorowska

- 17. We went to the theatre ____ last Saturday.**
a. — b. in c. on d. at
- 18. The film starts ____ six.**
a. about b. at c. in d. on
- 19. Is Paris ____ than London?**
a. big b. the biggest c. bigger d. biggest
- 20. I ____ wash the dishes every day.**
a. have b. have to c. need d. have got
- 21. This is ____ restaurant in town.**
a. the most expensive b. more expensive c. rather expensive d. expensive
- 22. We ____ Manchester next week.**
a. going to b. are going to c. going in d. are going in
- 23. Whose is this book? It's ____.**
a. me b. my c. mine d. I
- 24. Emma is worried ____ the exam.**
a. with b. on c. for d. about
- 25. ____ did you finish reading?**
a. Whose b. Who c. Which d. When
- 26. She ____ I was wrong.**
a. said b. told c. spoke d. telling
- 27. Peter hasn't finished ____.**
a. already b. still c. always d. yet
- 28. I saw an accident when I ____ down the street.**
a. walking b. have been walking c. was walking d. was walked
- 29. ____ stayed in a hospital?**
a. Did you ever b. Have you ever c. Do you ever d. Are you ever
- 30. What food ____ on Christmas Day in England?**
a. eats b. is eating c. ate d. is eaten
- 31. How ____ pocket money does Steve get a week?**
a. much b. many c. some d. any
- 32. They ____ visited London in 1999.**
a. have b. — c. did d. have been
- 33. We've celebrated Independence Day ____ 15 years.**
a. from b. since c. in d. for
- 34. At the end of the course, I ____ speak English fluently.**
a. am going b. will be able c. will be d. will

- 53. It ____ me an hour to get to work today.**
a. got b. took c. made d. had
- 54. Look at those people! I think we ____.**
a. are watching b. are watched c. watched d. are being watched
- 55. I think we will ____ the car serviced this week.**
a. do b. have c. got d. must
- 56. They ____ forgotten about our wedding.**
a. can't have b. couldn't c. can't d. can't have been
- 57. My girlfriend is a fantastic dancer. I wish I ____ my dancing lessons.**
a. haven't given up b. hadn't given up c. didn't give up d. don't give up
- 58. We get ____ well with our new teacher.**
a. off b. up c. down d. on
- 59. Before we start, we should introduce ____ to the audience.**
a. us b. ourselves c. myself d. yourselves
- 60. The beach, ____ situated close to the town, is used by surfers.**
a. that is b. what is c. which is d. is
- 61. Her family was very ____.**
a. well-done b. well-born c. well-earned d. well-off
- 62. I saw Jane ____ the supermarket.**
a. enter b. entered c. being entered d. be entering
- 63. Jim said he ____ the project two days before.**
a. will have finished b. will finish c. finished d. had finished
- 64. Carl has been ____ about his past.**
a. dishonest b. disloyal c. disclosed d. discontented
- 65. He looks terrified! He ____ a ghost or something.**
a. had to see b. had seen c. must have seen d. must see
- 66. ____ does he look like?**
a. How b. Who c. Whom d. Whose
- 67. Could you ____ me a favour, please?**
a. do b. make c. have d. give
- 68. The police officer ____ me to move along.**
a. spoke b. said c. told d. announced
- 69. She did ____ in the test.**
a. bad b. badly c. wrong d. wrongly
- 70. I'm going into the centre. Catch ____ me there.**
a. off b. up c. up with d. on

- 71. The club was so small that they ____ to let any more people in.**
a. denied b. gave up c. refused d. stopped
- 72. This was the basis on ____ the movement was formed.**
a. that b. what c. which d. whom
- 73. You should take an umbrella ____ it rains.**
a. in case b. otherwise c. instead d. so that
- 74. This painting is believed ____ painted by Leonardo Da Vinci.**
a. that it is b. — c. being d. to have been
- 75. Tom would rather you ____ it.**
a. do b. did c. have done d. doing
- 76. British policemen don't carry guns ____ duty.**
a. in b. at c. by d. on
- 77. If you ____ me, I would never have known.**
a. had told b. hadn't told c. told d. didn't tell
- 78. I suggested that Robbie ____ again.**
a. tries b. try c. tried d. had tried
- 79. Jack decided to ____ for the competition because he knew he was going to win.**
a. take up b. go in c. set off d. get by
- 80. What's ____ the cinema?**
a. on b. at c. on at d. in
- 81. I picked up the wrong suitcase ____ mistake.**
a. by b. through c. as a d. because of a
- 82. We walked quietly ____ fear of being discovered.**
a. on b. for c. from d. in
- 83. One ____ three children doesn't read books at all.**
a. from b. out c. with d. in
- 84. She was given the award in ____ of her academic achievements.**
a. charge b. recognition c. spite d. light
- 85. The miners are out ____ strike again.**
a. on b. at c. in d. to
- 86. Water was ____ slowly from the pipe.**
a. filtering b. spilling c. gushing d. leaking
- 87. I'd prefer beer ____ wine.**
a. to b. than c. from d. not
- 88. I was ____ work late hours.**
a. made b. made to c. got d. got to

89. The new employee was ____ a failure.
a. considered b. decided c. established d. believed
90. Thanks for your help. I wouldn't have finished it ____.
a. therefore b. nevertheless c. hence d. otherwise
91. ____ your help, we would have been in trouble.
a. Due to b. But for c. Thanks to d. Along with
92. ____ we went to Italy instead.
a. Suppose b. Think c. Suggest d. Relate
93. You ____ better finish it by tomorrow.
a. should b. would c. could d. had
94. ____ had a moment passed before we heard the explosion.
a. Only b. No sooner c. Hardly d. Quickly
95. They can't even play, ____ write their own songs.
a. less likely b. not to mention c. let alone d. needless to say
96. I don't think Harry has spent more than a month in Spain. ____ he has acquired some basics of the language.
a. Although b. Much as c. Even though d. Even so
97. I'll meet you ____ arrival.
a. on b. at c. in d. through
98. After the incident with the press, the actor ____ disrepute.
a. fell through b. fell into c. dipped in d. dipped into
99. Although there is a dress code, it isn't ____ by many students these days.
a. remarked b. conducted c. observed d. attended
100. Some of the delegates made an extremely useful ____ to the discussion.
a. contribution b. suggestion c. insertion d. opinion

Dziękujemy za wypełnienie testu.

INTRODUCTORY PLACEMENT TEST ANSWER SHEET

Imię i Nazwisko: _____

Data: _____

1		11		21		31		41		51		61		71		81		91	
2		12		22		32		42		52		62		72		82		92	
3		13		23		33		43		53		63		73		83		93	
4		14		24		34		44		54		64		74		84		94	
5		15		25		35		45		55		65		75		85		95	
6		16		26		36		46		56		66		76		86		96	
7		17		27		37		47		57		67		77		87		97	
8		18		28		38		48		58		68		78		88		98	
9		19		29		39		49		59		69		79		89		99	
10		20		30		40		50		60		70		80		90		100	

UWAGI:

Liczba punktów: _____

Poziom: _____

Grupa: _____

Komentarz: _____

INTRODUCTORY PLACEMENT TEST ANSWER KEY

1	A	11	A	21	A	31	A	41	C	51	C	61	D	71	C	81	A	91	B
2	C	12	B	22	B	32	B	42	B	52	A	62	A	72	C	82	B	92	A
3	C	13	C	23	C	33	D	43	C	53	B	63	D	73	A	83	D	93	D
4	B	14	A	24	D	34	D	44	D	54	D	64	A	74	D	84	B	94	C
5	A	15	B	25	D	35	C	45	A	55	B	65	C	75	B	85	A	95	C
6	B	16	D	26	A	36	B	46	C	56	A	66	B	76	D	86	D	96	D
7	D	17	A	27	D	37	B	47	B	57	B	67	A	77	B	87	A	97	A
8	C	18	B	28	C	38	C	48	A	58	D	68	C	78	B	88	B	98	B
9	D	19	C	29	B	39	C	49	B	59	B	69	B	79	B	89	A	99	C
10	C	20	B	30	D	40	C	50	C	60	C	70	C	80	C	90	D	100	A

0-16 punktów

A0 – kandydat zdobywa mniej niż 10 punktów w zakresie zagadnień od 1 do 16

0-16 punktów

A1 – kandydat zdobywa co najmniej 10 punktów w zakresie zagadnień od 1 do 16

17-33 punkty

A2

34-50 punktów

B1

51-67 punktów

B2

68-84 punkty

C1

85-100 punktów

C2

Uwaga:

Wyniki powyższego testu gramatyczno-leksykalnego powinny być traktowane jedynie jako informacje wstępne na temat poziomu znajomości języka. Niniejszy test stanowi punkt wyjścia do dalszego sprawdzania umiejętności mówienia, słuchania, czytania oraz pisania (przed rozpoczęciem lub w trakcie kursu), które umożliwi uzyskanie pełnego obrazu kompetencji językowych osoby ocenianej.

Sugerujemy zastosowanie dodatkowego ustnego testu sprawdzającego w celu precyzyjnego zaklasyfikowania ucznia.

Zalecamy rozbić zakres B2 na dwa poziomy, jeśli słuchacze przygotowują się do egzaminu FCE. W takim wypadku, poziom określany jako upper-intermediate powinien obejmować przedział od 51 do 58 punktów, a poziom egzaminacyjny przedział od 59 do 67 punktów. Wiąże się to z tym, że osoby rozpoczynające kurs przygotowujący do egzaminu FCE powinny legitymować się już znajomością materiału z zakresu poziomu upper-intermediate, a podczas kursu FCE powinny koncentrować się na powtórzeniu niezbędnego materiału oraz doskonaleniu umiejętności stosowania technik egzaminacyjnych.

SUGEROWANE PODRĘCZNIKI

Kursy dla młodzieży i dorosłych

Wynik testu	Kurs	Poziom kursu na skali CEF	Komentarz
0-16 punktów	Powerbase Beginner	A0	W celu precyzyjnego określenia poziomu osoby rozpoczynającej kurs i odpowiedniego doboru podręcznika zaleca się przeprowadzenie dodatkowego testu ustnego lub rozmowy kwalifikacyjnej.
0-16 punktów	Cutting Edge Starter (New edition)	A0	
0-16 punktów	NEW Total English Starter	A0	
0-16 punktów	Speakout Starter	A0	
0-16 punktów	Pearson English Interactive 1	A1	Wybór konkretnego podręcznika będzie uzależniony nie tylko od wyników osiągniętych w teście wstępnym, ale przede wszystkim od planowanej specyfiki zajęć, liczby godzin oraz celów kursu.
0-16 punktów	Powerbase Elementary	A1	
0-16 punktów	Cutting Edge Elementary 3 rd edition	A1	
0-16 punktów	NEW Total English Elementary	A1	
8-24 punkty	NEW Language Leader Elementary	A1/A2	
0-16 punktów	Speakout Elementary	A1	
17-33 punkty	Pearson English Interactive 2	A2	
17-33 punkty	Powerbase Pre-Intermediate	A2	
17-33 punkty	Cutting Edge Pre-Intermediate 3 rd edition	A2	
17-33 punkty	NEW Total English Pre-Intermediate	A2	
25-41 punktów	NEW Language Leader Pre-Intermediate	A2/B1	Uczący się na poziomie A1+ jest trochę na wyższym poziomie niż uczący się na poziomie A1, ale jeszcze nie powinien zaczynać A2. Po skończeniu kursu (120 godzin) może kontynuować na poziomie A2+ (analogicznie zdający na poziomie A2+ może kontynuować na poziomie B1+, a zdający na poziomie B1+ może kontynuować na poziomie B2+).
17-33 punkty	Speakout Pre-Intermediate	A2	
34-50 punktów	Pearson English Interactive 3	B1	
34-50 punktów	Cutting Edge Intermediate 3 rd edition	B1	
34-50 punktów	NEW Total English Intermediate	B1	
42-58 punktów	NEW Language Leader Intermediate	B1+	
34-50 punktów	Speakout Intermediate	B1	
51-67 punktów	Pearson English Interactive 4	B2	
51-67 punktów	Cutting Edge Upper-Intermediate 3 rd edition	B2	
51-67 punktów	NEW Total English Upper-Intermediate	B2	
59-75 punktów	NEW Language Leader Upper-Intermediate	B2+	
51-67 punktów	Speakout Upper-Intermediate	B2	
68-84 punkty	Cutting Edge Advanced (New edition)	C1	NEW Language Leader Advanced dostępny w 2015 roku.
68-84 punkty	NEW Total English Advanced	C1	
76-95 punktów	(NEW) Language Leader Advanced	C1+	
68-84 punktów	Speakout Advanced	C1	

SUGEROWANE PODRĘCZNIKI

Kursy egzaminacyjne

Wynik testu	Kurs	Poziom kursu na skali CEF	Komentarz
0-16 punktów	Gold Experience A1	A1	Wybór konkretnego podręcznika będzie uzależniony nie tylko od wyników osiągniętych w teście wstępnym, ale przede wszystkim od planowanej specyfiki zajęć, liczby godzin oraz celów kursu.
17-33 punkty	Activate! A2	A2	
17-33 punkty	Gold Experience A2	A2	
34-50 punktów	Premium B1	B1	
34-50 punktów	Activate! B1	B1	
34-50 punktów	Gold Experience B1	B1	
42-50 punktów	Activate! B1 +	B1 +	
34-50 punktów	Cosmic B1	B1	
42-50 punktów	Cosmic B1 +	B1 +	
34-50 punktów	Gold Preliminary	B1	
42-50 punktów	Gold Pre-first	B1 +	
51-67 punktów	Premium B2	B2	
51-67 punktów	Activate! B2	B2	
51-67 punktów	Gold Experience B2	B2	
51-67 punktów	Cosmic B2	B2	
51-67 punktów	Gold First	B2	
51-67 punktów	First Expert	B2	
68-84 punkty	Premium C1	C1	
68-84 punkty	Gold Advanced	C1	
68-84 punkty	Advanced Expert	C1	
85-100 punktów	Proficiency Expert	C2	

Kursy Business English/ESP

Wynik testu	Kurs	Poziom kursu na skali CEF	Komentarz
0-16 punktów	Lifestyle Elementary	A1	Wybór konkretnego podręcznika będzie uzależniony nie tylko od wyników osiągniętych w teście wstępnym, ale przede wszystkim od planowanej specyfiki zajęć, liczby godzin oraz celów kursu.
0-16 punktów	Market Leader Elementary 3rd Edition	A1	
8-24 punkty	Intelligent Business Elementary	A1 +	
0-16 punktów	Technical English 1	A1	
17-33 punkty	Lifestyle Pre-Intermediate	A2	
17-33 punkty	Market Leader Pre-Inter 3rd Edition	A2	
25-41 punktów	Intelligent Business Pre-Intermediate	A2 +	
17-33 punkty	Technical English 2	A2	
25-41 punkty	First Insights into Business	A2 +	
34-50 punktów	Lifestyle Intermediate	B1	
34-50 punktów	Market Leader Intermediate 3rd Edition	B1	
42-58 punktów	Intelligent Business Intermediate	B1 +	
34-50 punktów	Technical English 3	B1	
42-50 punktów	New Insights into Business	B1 +	
31-67 punktów	Lifestyle Upper Intermediate	B2	
51-67 punktów	Market Leader Upper-Inter 3rd Edition	B2	
59-75 punktów	Intelligent Business Upper-Intermediate	B2 +	
51-67 punktów	Technical English 4	B2	
68-84 punkty	Market Leader Advanced 3rd Edition	C1	
68-84 punkty	Intelligent Business Advanced	C1	

Prosimy o kontakt z konsultantami Pearson (www.pearson.pl/konsultanci), którzy służą pomocą w doborze podręczników pod kątem indywidualnych potrzeb grup.

Pearson Central Europe Sp. z o.o.
ul. Jana Olbrachta 94, 01-102 Warszawa
telefon (22) 533 15 33, faks (22) 533 15 34
e-mail: office@pearson.com
www.pearson.pl