


Como utilizar esta prueba de nivel:

- *Imprime las hojas y haz las tres partes de la prueba.*
- *Evita consultar el diccionario o libros de gramática.*
- *Intenta completar la prueba en 25 minutos o menos.*
- *Llama a the Albion School (985 242 198) o pasa por la oficina para hacer la parte oral.*

Introductory Test For Intermediate – Upper Intermediate Students

1. Write a paragraph telling us about yourself (your family, studies, work, interests etc.) and explaining why you study English.

2. Here are 5 remarks which might be made to you in various situations. After each one, write what you would say in reply. Here's an example:

Remark – 'Sorry to keep you waiting.'

Reply – 'That's all right. I've only just got here.'

a) This is my cousin Jane. She's over here from Australia to visit.

b) I haven't seen you for ages. What are you doing these days?

c) I think T.V.'s a waste of time.

d) Where on earth have you been? You said you'd be here an hour ago.

e) I didn't get the job.

3. Here are 5 situations in which you might find yourself. *Write what it seems natural to say in each situation. Try to make the language you use more, or less formal according to the situation.*

- a) You want to go out for a meal with some friends this evening. You ring a local restaurant. Someone answers the phone saying: “Good morning. Can I help you?”

- b) A friend of yours is planning to go to the cinema this evening. You’ve seen the film that he’s going to see and didn’t enjoy it.

- c) You’ve just spent an enjoyable weekend with some friends. What do you say when you leave your friends to go home?

- d) You’re arranging to go to the cinema with a friend this evening. The film starts at 7.30. Suggest a time and place to meet.

- f) You’re in a crowded self-service restaurant. There are no empty tables but there is a table where three people are sitting with one empty seat. You decide to sit there. What do you say to them?

Fin de la prueba de nivel.