

LEVEL TEST: A1

1 GRAMMAR

Read the questions, then choose the correct answer from the options.

1. Do you work on Fridays?
 - a. Yes, I work.
 - b. Yes, I do.
 - c. Yes, I am.
2. How old are you?
 - a. I is 25.
 - b. I have 25.
 - c. I am 25.
3. Do you have a brother?
 - a. No, I not have.
 - b. No, me don't.
 - c. No, I don't.
4. Where are they from?
 - a. He is from England.
 - b. They're from England.
 - c. There from England.
5. Are you English teacher?
 - a. Hannah's
 - b. Hannahs
 - c. Hannahs'
6. I'm going to the shop. you like to come?
 - a. Do
 - b. Are
 - c. Would
7. use your pen? -Sure. Here you are.
 - a. Could you
 - b. Could I
 - c. Do I
8. How do I to the bus station?
 - a. go
 - b. get
 - c. arrive
9. Do you sell candles?
Yes, how do you want?
 - a. much
 - b. some
 - c. many
10. Jack will meet at the train station.
 - a. we
 - b. us
 - c. our
11. I'd like sugar in my coffee.
 - a. some
 - b. any
 - c. a
12. I can't talk now because I am dinner.
 - a. cook
 - b. cooked
 - c. cooking
13. a flower in my garden.
 - a. There are
 - b. There is
14. I think driving is more dangerous cycling.
 - a. like
 - b. as
 - c. than
15. We going to the cinema next week.
 - a. will
 - b. are
 - c. is
16. John up at 7:00 am every morning.
 - a. wake
 - b. wakes
 - c. woke
17. meet for a drink next weekend.
 - a. Let's
 - b. Shall
 - c. Should
18. Hannah's apartment is near sea.
 - a. some
 - b. the
 - c. a

LEVEL TEST: A1

19. If you feel unwell, you go home and rest.
a. did
b. had
c. should
20. ever been to London?
a. Have you
b. Have she
c. Has we
21. He only gets 5 hours of sleep each night. I don't think that's
a. enough
b. lot
c. too much
22. Ana didn't do her homework. She it tomorrow.
a. is going to do
b. doing
c. do
23. We usually eat dinner 7 pm.
a. at
b. on
c. in
24. John's birthday is June.
a. at
b. on
c. in
25. Jack goes to the same restaurant every year his birthday.
a. at
b. on
c. in
26. Do you study better night?
a. at
b. on
c. in
27. Hannah football with her friends yesterday.
a. played
b. went
c. did
28. Alex swimming with his dad last week.
a. played
b. went
c. did
29. There a new restaurant in town.
a. are
b. is
30. I stayed home last night and my English homework.
a. did
b. do
c. doing
31. The elephant is the animal in the zoo.
a. big
b. biggest
c. bigger
32. The giraffe is than the tiger.
a. big
b. biggest
c. bigger
33. My car is than his motorcycle.
a. fast
b. fastest
c. faster

LEVEL TEST: A1

2 READING COMPREHENSION: DIALOGUES

Use the words from the box below to complete the dialogues.

That sounds delicious!	how are you?
What are you going to do on the weekend?	What are you going to eat?

John: Hi, Hannah!

Hannah: Hi John, _____

John: I'm great, thanks! _____

Hannah: I'm going to go to the cinema with friends. What about you?

John: I want to go to the new restaurant in town.

Hannah: Great. _____

John: I'm going to eat pasta and garlic bread!

Hannah: _____ Have fun!

Dialogue 2

library	Excuse me	day	help	left	Street	hotel
---------	-----------	-----	------	------	--------	-------

Tom: _____, do you know where the Hilton hotel is?

Claire: Yes, it's on Main Street.

Tom: Where is Main _____?

Claire: You need to walk 10 minutes then take a _____.

Tom: Great! Where on Main Street is the Hilton _____?

Claire: It is between the _____ and the gym.

Tom: Ok great. Thank you for your _____!

Claire: No problem, have a great _____!

Read about the summer plans of two different people, then answer the questions.

Hi! My name is Hannah! I am 24 years old and I live in London, England. I am looking forward to this summer because I am going to Australia with my best friend, Paul. Usually, I have to work during the summer, but this summer I am going to travel around Australia. We are going to visit lots of sunny beaches, and we are going to learn how to surf. We are also going to visit all the big cities and experience the culture. I am excited to visit some old friends that live in Australia. My friend, John, who is an engineer, lives in Sydney, so hopefully we will spend a week or two with him. Who knows, maybe I will find a new job in Australia and never return to England!

Hello everyone! My name is David. I am 22 years old and I live in Dublin, Ireland. This summer, I am going to travel around South America with my best friend, Sarah. We are going to start in Columbia and go all the way down to Argentina! We are really excited for this trip and have been planning it for months. We both have jobs, so we had to save up a lot of money to be able to afford it, but it will be worth it! We are going to see some amazing places and meet some amazing people. I am most excited to visit Argentina because I love football, and my hero is Lionel Messi. We have also arranged to volunteer at an English school in Buenos Aires. I am super excited to get started!

Decide if the following statements are true or false.

1. Hannah and David are from England.
2. Hannah has a friend called John who is an engineer.
3. David only wants to visit Argentina.
4. David had to save a lot of money before starting his trip.
5. Hannah wants to learn how to swim.

Answer the questions.

1. How old are Hannah and David?
2. Where are they going?
3. Who are they going with?
4. What are they going to do?
5. Which plan do you prefer - David's or Hannah's?

4

LISTENING COMPREHENSION

Listen to the [audio](#), then answer the questions below.

1. What does Ella like to do in her free time?
 - a. cooking
 - b. reading
 - c. sleeping
2. Where was Ella's Japanese cooking course?
 - a. at a library
 - b. at college
 - c. at home
3. What course is Jack doing at college?
 - a. music technology
 - b. art
 - c. history
4. What genre of music does Jack like?
 - a. pop
 - b. classical
 - c. rock
5. What instrument did Jack play when he was young?
 - a. violin
 - b. piano
 - c. flute
6. What instrument is Jack terrible at playing?
 - a. drums
 - b. guitar
 - c. violin
7. How many concerts is Jack going to this month?
 - a. 3
 - b. 14
 - c. 2
8. Why doesn't Jack go to more concerts?
 - a. because they are expensive.
 - b. because he has to work.
 - c. because he does like concerts.

5

LISTENING COMPREHENSION: PART 2

Listen to the [audio](#), then answer the questions below.

1. Sarah's flat is...
 - a. Bolton.
 - b. Manchester.
 - c. Bournemouth.
2. Sarah's friend lives in an _____ building.
 - a. modern
 - b. old
 - c. cheap
3. What makes Sarah's balcony dirty?
 - a. neighbours
 - b. rain
 - c. birds
4. Her friend's flat is on the...
 - a. top floor
 - b. bottom floor
 - c. 14th floor
5. What can Sarah see from her balcony?
 - a. the city
 - b. the sea
 - c. London

Decide if the following statements are true or false.

1. There is a shop 3 minutes walk from Sarah's house.
2. The shop sells fresh bread.
3. When you enter Sarah's flat, the toilet is on the right.
4. Sarah does not have a bike.
5. Sarah has a lovely blue sofa.
6. The living room is large.
7. The kitchen is small and has a view of a hill.
8. Sarah's bedroom is big and is never tidy.

6 SPEAKING TEST

Read each topic below, then prepare to speak about each topic for one minute. You can use the prompts (a-f) as a guide, although you are not required to. You have 3 minutes of preparation time for each topic.

Topic 1: Family.

1. Tell me about your family.
 - a. Where does your family live?
 - b. How old are your parents?
 - c. What are your parents' jobs?
 - d. Do you have any brothers or sisters?
 - e. Describe their appearances.
 - f. Describe their personalities.

Topic 2: Daily Routine.

2. Describe your daily routine.
 - a. What time do you wake up?
 - b. Do you eat breakfast before leaving the house?
 - c. Do you shower in the morning or at night?
 - d. How do you get to school / college / work?
 - e. What time do you finish?
 - f. What do you do after school / college / work?

Topic 3: Vacations / Holidays

3. Tell me about your favourite holiday.
 - a. Where did you go on holiday last year?
 - b. What do you like to do on holiday?
 - c. Who did you go on holiday with?
 - d. Do you like travelling by plane?
 - e. Describe the weather.
 - f. Did you like the food?

7 WRITING TEST

Read the extract about Buenos Aires below, then complete the exercise.

Come to Buenos Aires, a beautiful city in Argentina. Here, you can enjoy a wide variety of activities, such as going to the cinema or the theatre. If you prefer to just hang out, there are lots of fun bars and restaurants. The people of Buenos Aires love football, so you must go to a football match. The city is home to many museums that display some beautiful pieces of art and history; the Museo Nacional de Bellas Artes is a must-visit. The weather is great during the summer, and the people are super friendly.

Task: Imagine you are in Buenos Aires for a holiday. Write a postcard to a friend. Use the information from the box to help you. Write 50-60 words and include the following information:

- where you are
- who you are with
- what you are doing
