

Examen de Nivelación

Bienvenido al examen de nivelación de APAI. Por favor, contesta las siguientes preguntas para determinar tu nivel de inglés.

- Debes contestar solo aquellas preguntas cuyas respuestas consideras conocer.
 - Solo hay una respuesta correcta por pregunta.
 - No contestes las preguntas cuyas respuestas no conozcas.
 - Tendrás un total de 25 minutos para completar el examen.
-

1. Selecciona la respuesta correcta

- ***Hello, Jack. How are you?***
- ***_____ Sophie! I'm great, thanks.***

- a. Hi
- b. Bye
- c. Goodbye
- d. Of course

2. Selecciona la respuesta correcta

- ***Hey, do you know that girl?***
- ***Sure! _____ is the new student, Martha.***

- a. He
- b. They
- c. She
- d. We

3. Selecciona la respuesta correcta

- **Can you see those two men over there?**
- **Yes, why?**
- **They ____ my brothers, Carl and Craig.**

- a. is
- b. am
- c. be
- d. are

4. Selecciona la respuesta correcta

- **How old is she?**
- **She ____ 28 years old.**

- a. has
- b. is
- c. are
- d. have

5. Selecciona la respuesta correcta

- **Sophie really likes this movie, I think it's ____ favorite movie because she told me she loves it!**

- a. my
- b. her
- c. his
- d. their

6. Selecciona la respuesta correcta

- **Hey, where ____ Charlie ____?**
- **He is from France.**

- a. are / to
- b. am / from
- c. is / for
- d. is/ from

7. Selecciona la respuesta correcta

- ***I need to buy ___ umbrella, ___ bag, and ___ wallet.***

- a. a / an / a
- b. an / a / a
- c. an / an / a
- d. a / a / an

8. Selecciona la respuesta correcta

- ***Hey! Laurie, can you see _____ two cars in the distance?***

- ***No, I can't. I need my glasses.***

- a. these
- b. that
- c. this
- d. those

9. Selecciona la respuesta correcta

- ***There are more than ten _____ parked outside.***

- a. bus
- b. buses
- c. buzes
- d. buss

10. Selecciona la respuesta correcta (end of beginner)

- ***Can you describe your house, please?***

- ***Yes, It's really big. _____ a big living room. Also, _____ four bathrooms and four bedrooms.***

- a. there are / there is

- b. there is / there is
- c. there is / there are
- d. there are / there are

11. Selecciona la respuesta correcta

- ***Excuse me, _____ can you find a good mall in this city?***
- ***The best malls are downtown. You can take a bus right there.***

- a. why
- b. when
- c. where
- d. who

12. Selecciona la respuesta correcta

- ***What do you usually do on Monday morning, Susana?***
- ***Oh! well... I usually _____ to work and spend the day in the office.***

- a. Goes
- b. Went
- c. Going
- d. Go

13. Selecciona la respuesta correcta

- ***_____ your sister like Pizza?***
- ***Yes, she loves it!***

- a. Do
- b. Does
- c. Did
- d. Can

14. Selecciona la respuesta correcta

- **My mother really _____ to buy a new car.**
- a. wants
- b. want
- c. is wanting
- d. wanting

15. Selecciona la respuesta correcta

- **I usually travel by plane but today I _____ by bus!**
- a. are travel
- b. am travel
- c. am travelling
- d. are travelling

16. Selecciona la respuesta correcta

- **What a beautiful car!**
- **Yes, it's _____. Her father gave it to her on her birthday.**
- a. Lisas' car
- b. Lisa her car
- c. Lisa's car
- d. the car of Lisa

17. Selecciona la respuesta correcta

- **There are a lot of _____ and _____ in this office but no one cares about the infestation of _____ they have. It's disgusting!**
- a. mans / womans / mouses
- b. men / Women / mouses
- c. men / Womens / mice

d. men / women / mice

18. Selecciona la respuesta correcta

- ***I am perfect! I never _____ mistakes!***
- ***No one is perfect Johanna, that's impossible.***

- a. do
- b. make
- c. commit
- d. take

19. Selecciona la respuesta correcta

- ***This restaurant is amazing! ____ food is good and ____ service is excellent. There is ____ beautiful painting, too.***

- a. An / a / the
- b. The / the / the
- c. The / a / a
- d. The / the / a

20. Selecciona la respuesta correcta

- ***Take a look at this picture of my new girlfriend. She ____ green eyes and blond hair. Also, she ____ very tall and thin.***

- a. have / is
- b. is / Has
- c. has / is
- d. has / has

21. Selecciona la respuesta correcta

- ***Let's go to the beach on Saturday!***
- ***Oh, I ____ swim sorry. But we could go to the French club.***
- ***I ____ speak French George, you know that.***

- a. can / can
- b. don't know / don't know
- c. can't / can't
- d. no / Don't

22. Selecciona la respuesta correcta

- **Where are you on Monday morning?**
- **I usually spend my mornings ____ the office.**

- a. on
- b. in
- c. at
- d. to

23. Selecciona la respuesta correcta

- **Whose notebook is this?**
- **It's _____.**

- a. mine
- b. my
- c. her
- d. their

24. Selecciona la respuesta correcta

- **What are some differences between a car and a motorcycle?**
- **I suppose cars are _____ and _____, too!**

- a. more fast / more expensive
- b. faster / expensiver
- c. more fast / expensiver
- d. faster / more expensive

25. Selecciona la respuesta correcta (end of elementary)

- **I was thinking about our next anniversary.**

- **Me too! I would _____ it in Asia this year.**

- a. like celebrate
- b. like to celebrating
- c. like to celebrate
- d. to like celebrate

26. Selecciona la respuesta correcta

- **Hey Mark, where ____ you ____ last night?**
- **I went to the supermarket, why?**

- a. did / go
- b. did / went
- c. do / went
- d. do / go

27. Selecciona la respuesta correcta

- **I _____ to her yesterday but I didn't _____ to you! I swear!**

- a. talk / lied
- b. talked / lied
- c. talked / lie
- d. talk / lie

28. Selecciona la respuesta correcta

- **How _____ sugar do you like in your coffee?**
- **I like my coffee with _____ sugar, not much.**

- a. many / any
- b. much / some
- c. many / some
- d. much / any

29. Selecciona la respuesta correcta

- **I hate my legs! they are ____ fat. My hair is ____ pretty, though.**

- a. too / Too
- b. really / too
- c. too / really

30. Selecciona la respuesta correcta

- ***My sister has sleeping problems, can you give me some advice for her?***
- ***She _____ avoid using her cell phone at night and she _____ drink coffee either.***

- a. needs / doesn't have to
- b. should / shouldn't
- c. can / could
- d. must / might

31. Selecciona la respuesta correcta

- ***What is all this mess? What did you do, Joe?***
- ***I'm sorry, mom!***
- ***___ to your room right now! You're grounded!***

- a. Went
- b. Going
- c. Go
- d. Gone

32. Selecciona la respuesta correcta

- ***I _____ on the phone when my friend Carl knocked on the door.***

- a. am talking
- b. were talking
- c. was talking
- d. is talking

33. Selecciona la respuesta correcta

- ***This is the _____ car in the world but I'm afraid it's not _____.***

- a. most expensive / faster
- b. most expensive / the fastest
- c. most expensive / the faster
- d. expensivest / the fastest

34. Selecciona la respuesta correcta

- **She _____ stay in that hotel on her trip. She's already booked a room there for a week.**

- a. is going to
- b. will
- c. might
- d. is not going to

35. Selecciona la respuesta correcta

- **Sorry, I can't talk right now. I _____ call you back later.**

- a. am going to
- b. will
- c. will to
- d. definitely

36. Selecciona la respuesta correcta

- **_____ you ever _____ Japanese food?**
- **Yes, of course! My grandmother is Japanese.**

- a. Had / eating
- b. Are / eating
- c. Have / ate
- d. Have / eaten

37. Selecciona la respuesta correcta

- *I _____ driven a car! I hope I will get to drive one next year!*

- a. yet haven't
- b. still haven't
- c. yet have
- d. still have

38. Selecciona la respuesta correcta

- *Look at that woman on the stage! She is singing my favorite song!*
- *Yes, she sings _____.*

- a. beautiful
- b. beautifully
- c. good
- d. perfect

39. Selecciona la respuesta correcta

- *Excuse me, do you know _____ ?*

- a. where is the bus station
- b. where can I find the bus station
- c. where the bus station is
- d. where can be found the bus station

40. Selecciona la respuesta correcta (end of pre-intermediate)

- *There are a lot of things to do in this house! Mark, you ____ the laundry and... Mary, you ____ breakfast while I ____ the ironing.*

- a. make / make / do
- b. do / do / make
- c. do / do / do
- d. do / make / do

41. Selecciona la respuesta correcta

- _____ **are going to beat** _____ **in the upcoming tournament, I'm sure of that!**
- **Yes! we are a great team!**

- a. You and me / they
- b. You and I / them
- c. You and me / them
- d. You and I / they

42. Selecciona la respuesta correcta

- **Sarah spends too much time in front of the mirror!**
- **Yes, she really loves _____ a bit too much.**

- a. she
- b. herself
- c. myself
- d. her

43. Selecciona la respuesta correcta

- **Marie and Joseph are always arguing and insulting _____.**

- a. them
- b. themselves
- c. herself
- d. each other

44. Selecciona la respuesta correcta

- Both of them ____ very competitive!
- Yes, you are right. Neither of them _____ to lose!

- a. are / wants
- b. are / want
- c. is / wants
- d. is / want

45. Selecciona la respuesta correcta

- **When I was a kid, I _____ walk 10km to go to school everyday.**

- a. was used to
- b. used to
- c. will
- d. went to

46. Selecciona la respuesta correcta

- **She really likes playing volleyball, _____?**

- a. doesn't she?
- b. does she?
- c. is she?
- d. isn't she?

47. Selecciona la respuesta correcta

- **If you _____ your room, you _____ to the party tonight.**

- a. cleaned / go
- b. clean / would go
- c. cleaned / would go
- d. clean / will go

48. Selecciona la respuesta correcta

- **I wanted to ____ together with my friends in the club tonight!**

- a. go
- b. be
- c. get
- d. have

49. Selecciona la respuesta correcta

- **The environment _____ get better if we continue to pollute the air like we do!**
- a. will definitely
 - b. won't definitely
 - c. definitely will
 - d. definitely won't

50. Selecciona la respuesta correcta

- **I have _____ this book for weeks and I think I will never finish it! It's too long!**
- a. read
 - b. been read
 - c. been reading
 - d. reading

51. Selecciona la respuesta correcta

- **My parents usually make me _____ my homework and they never let me _____ outside with the other kids!**
- a. do / play
 - b. to do / to play
 - c. to do / play
 - d. do / to play

52. Selecciona la respuesta correcta

- **When I arrived at the restaurant Mark _____.**
- **Really?**
- **Yes, he _____ for me for more than one hour.**
- a. has left / was waiting
 - b. had left / had been waiting
 - c. left / was waiting
 - d. had been leaving / waited

53. Selecciona la respuesta correcta

- **Joseph _____ me that he was leaving the country today.**
- **Yes, he _____ the same thing in the meeting the other day.**

- a. said / told
- b. said / said
- c. told / told
- d. told / said

54. Selecciona la respuesta correcta

- **Did you hear what the boss said yesterday?**
- **No! what did he say?**
- **He said that _____**

- a. he was going to promote Mary, the secretary.
- b. he is going to promote Mary, the secretary.
- c. he will promote Mary, the secretary.
- d. he went to promote Mary, the secretary.

55. Selecciona la respuesta correcta

- **Million of books _____ everyday.**

- a. will print
- b. are print
- c. printed
- d. are printed

56. Selecciona la respuesta correcta

- **My son, _____ is a lawyer, works in that big building over there!**

- a. which
- b. who
- c. that
- d. whom

57. Selecciona la respuesta correcta

- **If I _____ a lot of money, I _____ buy a big house in the hills.**

- a. have / would
- b. had / will
- c. had / would
- d. would / will

58. Selecciona la respuesta correcta

- **Where _____ you go if you _____ fly?**
- **To the North Pole, definitely!**

- a. would / could
- b. will / can
- c. can / will
- d. could / would

59. Selecciona la respuesta correcta

- **I hate living in this small town! If only _____ somewhere else!**

- a. I can live
- b. I could live
- c. I could lived
- d. could I live

60. Selecciona la respuesta correcta (end of intermediate)

- **I wish _____ in a big city!**

- a. I lived
- b. I am living
- c. I can live
- d. I would live

61. Selecciona la respuesta correcta

- **I hate having to walk to school!**
- **I don't hate it. I _____ used to _____ it everyday.**

- a. will / do
- b. am / doing

- c. am / do
- d. -- / doing

62. Selecciona la respuesta correcta

- ***We had an incredible time at the party last night!***
- ***Ohh, if only I _____ you guys! now I regret it.***

- a. joined
- b. did join
- c. had joined
- d. have joined

63. Selecciona la respuesta correcta

- ***You haven't found your keys____, have you?***
- ***No, I _____ haven't.***

- a. yet / already
- b. still / yet
- c. yet / yet
- d. yet / still

64. Selecciona la respuesta correcta

- ***Why hasn't the teacher arrived?***
- ***I don't know. He _____ in traffic.***

- a. was caught
- b. might have caught
- c. might have been caught
- d. was definitely caught

65. Selecciona la respuesta correcta

- ***Why do people care more about social media sites than the real life?***
- ***That's not true, it's mostly teenagers. _____ people or so, you know.***

- a. 15-years-old
- b. 15-year-old
- c. 15 year old
- d. 15 years old

66. Selecciona la respuesta correcta

- **Martial arts were created in _____ to fight attackers back!**

- a. relation
- b. consequence
- c. intention
- d. order

67. Selecciona la respuesta correcta

- **My mother feels really bad!**
- **I suggest _____ to the doctor.**

- a. her to go
- b. that she go
- c. that she goes
- d. her go

68. Selecciona la respuesta correcta

- **If I _____ to that party, I _____ a great time! Too bad I didn't go.**

- a. had gone / would have had
- b. had gone / would have
- c. went / would have had
- d. go / would

69. Selecciona la respuesta correcta

- **When you wake up tomorrow morning, I _____ driving my car 100 km away from here.**

- a. be
- b. will be
- c. will
- d. would be

70. Selecciona la respuesta correcta (end of upper-intermediate)

- ***We need that report by Monday morning urgently!***
- ***I will _____ the report by tomorrow morning for sure.***

- a. have written
- b. write
- c. have had written
- d. writing

71. Selecciona la respuesta correcta

- ***You are _____ a good person. You are always helping others and that's ___ amazing!***

- a. so / so
- b. such / so
- c. such / such
- d. so / such

72. Selecciona la respuesta correcta

- ***I am selling a _____ table form the 18th century, are you interested?***
- ***Thanks but no, thanks. I prefer modern things.***

- a. beautiful, wooden, round
- b. round, wooden, beautiful
- c. beautiful, round, wooden
- d. wooden, beautiful, round

73. Selecciona la respuesta correcta

- ***This product is amazing! Not only _____ clean and dry with it, but you can also use it as a tablecloth!***

- a. you can
- b. can you
- c. can
- d. you

74. Selecciona la respuesta correcta

- ***Nobody knew it at that time but he _____ one of the most successful pop artist ten years later!***

- a. will become
- b. would become
- c. became
- d. would have become

75. Selecciona la respuesta correcta

- ***I have a big collection of cars, _____ are Ferrari!***

- a. from three
- b. three of which
- c. three of whom
- d. from which three

Placement process

This placement test is split into six different levels:

Beginner: Question 1 to 10

Elementary: Question 11 to 25

Pre-intermediate: Question 26 to 40

Intermediate: Question 41 to 60

Upper-intermediate: Question 61 to 70

Advanced: Question 71 to 75

Parameters for a student to be placed in a determined level:

Beginner:

Any student who fails **two (2)** or more questions from the beginners section will be placed in this level automatically.

Elementary:

Any student who fails **three (3)** or more questions from the elementary section will be placed in this level automatically.

Pre-intermediate:

Any student who fails **three (3)** or more questions from the pre-intermediate section will be placed in this level automatically.

Intermediate:

Any student who fails **four (4)** or more questions from the intermediate section will be placed in this level automatically.

Upper-intermediate:

Any student who fails **two (2)** or more questions from the upper.intermediate section will be placed in this level automatically.

Advanced:

Any student who fails **one (1)** or more questions from the advanced section will be placed in this level automatically.

Answer key

Beginner:

1. a
2. c
3. d
4. b
5. b
6. d
7. b
8. d
9. b
10. c

Elementary:

11. c
12. d
13. b
14. a
15. c
16. c
17. d
18. b
19. d
20. c
21. c
22. b
23. a
24. d
25. c

Pre-intermediate:

26. a
27. c
28. b
29. c
30. b
31. c
32. c
33. b
34. a
35. b
36. d
37. b
38. b
39. c
40. d

Intermediate:

41. b
42. b
43. d
44. a
45. b
46. a
47. d
48. c
49. d
50. c
51. a
52. b
53. d
54. a
55. d
56. b
57. c
58. a
59. b
60. a

Upper-intermediate:

61. b
62. c
63. d
64. c
65. b
66. d
67. b
68. a
69. b
70. a

Advanced:

71. b
72. c
73. b
74. b
75. b

Image

Beginner:

1. a
2. c
3. d
4. b
5. b
6. d
7. b
8. d
9. b
10. c

Elementary:

11. c
12. d
13. b
14. a
15. c
16. c
17. d
18. b
19. d
20. c
21. c
22. b
23. a
24. d
25. c

Pre-intermediate:

26. a
27. c
28. b
29. c
30. b
31. c
32. c
33. b
34. a
35. b
36. d
37. b
38. b

- 39. c
- 40. d

Intermediate:

- 41. b
- 42. b
- 43. d
- 44. a
- 45. b
- 46. a
- 47. d
- 48. c
- 49. d
- 50. c
- 51. a
- 52. b
- 53. d
- 54. a
- 55. d
- 56. b
- 57. c
- 58. a
- 59. b
- 60. a

Upper-intermediate:

- 61. b
- 62. c
- 63. d
- 64. c
- 65. b
- 66. d
- 67. b
- 68. a
- 69. b
- 70. a

Advanced:

- 71. b
- 72. c
- 73. b
- 74. b
- 75. b