

TEST AUTOVALUTAZIONE INGLESE

- 1) **What's name? Jane Pitt.**
a) you b) your c) yours
- 2) **How old are you ?**
a) I have 30 b) 30 years c) I'm 30
- 3) **..... name is Nicholas Ray**
a) His b) He's c) He
- 4) **..... is a Fox Terrier.**
a) Lucy dog b) The dog of Lucy c) Lucy's dog
- 5) **..... bag is this ? It's mine.**
a) Whose b) What's c) Who's
- 6) **Do you like London? Yes,**
a) I do b) So do I c) I like
- 7) **What does he do ?**
a) He's teacher. b) He's a teacher. c) He's teaching.
- 8) **Where are you going Friday?**
a) at b) in c) on
- 9) **There ismoney in his bank account.**
a) much b) a lot of c) very much
- 10) **What in London last weekend?**
a) you were doing b) you did c) did you do
- 11) **Is there any food left ?**
a) No, there isn't. b) Yes, there is any. c) Yes, they is.
- 12) **Is your English improving?**
a) I hope b) I hope so c) I hope yes
- 13) **He was mowing the lawn when I him yesterday.**
a) saw b) I've seen c) I had seen
- 14) **Last Tuesday I to the Passport Office.**
a) must go b) had go c) had to go
- 15) **She a house in the town centre.**
a) had got b) have got c) has got

16) **How many people in your family?**

- a) are they b) are there c) is

17) **My favourite painters are Manet and Renoir but John doesn't like at all.**

- a) they b) them c) it

18) **What time is it ?**

- a) A quarter past nine b) Ten and a quarter c) Nine and a quarter

19) **I get up at 8 o'clock morning.**

- a) on the b) of the c) in the

20) **..... you ever visited London?**

- a) Did b) Do c) Have

21) **What were you doing at 7:30 on Sunday evening? I TV**

- a) watching b) was watching c) watched

22) **What time to bed during the week?**

- a) do you usually go b) do you go usually c) usually you go

23) **How much where you live?**

- a) do cost houses? b) does houses cost c) do houses cost

24) **I'm afraid I haven't got**

- a) scissors b) a scissors c) any scissors

25) **Would you mind me that pencil?**

- a) pass b) passing c) you pass

26) **I don't think that her job is than mine.**

- a) more good b) better c) good

27) **We've chosen them, because their service is in the market.**

- a) the cheaper b) cheapest c) the cheapest

28) **He passed his English exam very**

- a) easily b) easier c) good

29) **I wish you here**

- a) you would be b) you was c) you were

30) **She came to Britain**

- a) passed four days b) four days before c) four days ago

31) **When he arrived, a crowd for several hours to greet him.**

a) had been waiting b) has been waiting c) was waiting

32) **When Julie arrived, her husband dinner.**

a) already cooked b) had already cooked c) had cooked already

33) **I'm sorry. I haven't done my report**

a) up to the now b) until the present c) yet

34) **It's the best film You should go and see it.**

a) I ever saw b) I've ever seen c) I've never seen

35) **I my driving license since 2001.**

a) have b) am having c) have had

36) **My friend doesn't speak Chinese. I don't**

a) neither b) either c) too

37) **It's time some work.**

a) she did b) she would c) she has done

38) **She asked me how big**

a) was my house b) is my house c) my house was

39) **My friend let his bike yesterday.**

a) me borrowing b) me to borrow c) me borrow

40) **You open the door before the train gets into the station. It's very dangerous.**

a) must b) mustn't c) should

41) **You show your passport at the frontier if you want to get across.**

a) have to b) is supposed to c) don't have

42) **I smoking last year, but I didn't.**

a) ought to have given up b) ought to give up c) ought given up

43) **I'm the film on Wednesday.**

a) looking forward to see b) looking forward to seeing c) looking forward see

44) **The film was very good. It's**

a) worth to see b) worth seeing c) worth for seeing

45) **I have difficulty English.**

a) about writing b) to write c) writing

46) **What will you do when studying?**

a) you're finishing b) you'll finished c) you've finished

47) **I'm sick and tired of this situation, a complaint!**

- a) I make b) I'll make c) I'm making

48) **We're having the party at**

- a) Debby's home b) Debby's house c) Debby's

49) **The Borsa Italiana , in Milan, is Italy's main stock exchange.**

- a) looked b) based c) spaced

50) **He asked me on holiday.**

- a) what did I do b) what I did c) what did I

51) **If he hadn't known the boss, he the job.**

- a) wouldn't got b) wouldn't have got c) wouldn't has got

52) **I our customers in our London headquarters on Tuesday at 12:30.**

- a) am meeting b) will meet c) meet

53) **It's now 9 o'clock and the train arrive at 8:15.**

- a) must b) had to c) was due to

54) **Los Angeles on September 4, 1781, by Spanish governor Felipe de Neve.**

- a) are founded b) was founded c) is founded

55) **I think most people English for their jobs in the future.**

- a) need b) are needing c) will need

56) **They don't like him at all. He treats them they were children.**

- a) as if b) in case c) although

57) **If you don't want to burn yourself you lie in the sun all day.**

- a) won't b) don't c) shouldn't

58) **I haven't heard from Jane for ages. I wonder**

- a) what she like b) how is she c) how she is

59) **You look so tired,?**

- a) have run b) did you run c) have you been running

60) **Her face is so red and her cheeks wet**

- a) she has cried b) she must have cried c) she could have cried

LIVELLI CONSIGLIATI

0 – 20 : A1 | 21 – 44: A2 | 45 – 50: B1 | 46 – 60: B1/B1+ | 50 – 60: B2 e Conversazioni L1/L2