

HELEN DORON TEEN ENGLISH PLACEMENT TEST

Multiple-Choice Section

PART 1 (questions 1-6)

1. "Where f	from?" "I'm from England."	
A. you are	B. you	C. are you
2. We live in	house in London.	
A. any	B. a	C. an
3. I have two	, a boy and a girl.	
A. sons	B. children	C. boxes
4. I work in a	I'm a teacher.	
A. hospital	B. school	C. supermarket
5. This is my sister	name's Susan.	
A. Her	B. His	C. He's
6. four pe	ople in my family	
A. They are	B. There is	C. There are


PART 2 (questions 7-17)

7. I get up sc	nool in the morning.	
A. for	for B. at	
8. Excuse me,	_speak English?	
A. are	B. you do	C. do you
9. " were you	at the weekend?" "I was in	London."
A. When	B. Where	C. What
10. Harry will meet	at school.	
A. our	B. we	C. us
11. It's Sam's birthday on	Monday. Heb	e 16, I think.
A. should	B. can	C. will
12. "Do you sell coffee?"	"Yes, we do. How	do you want?'
A. any	B. many	C. much
13. "Is this a good time to	talk?" "Sorry, no. I	lunch."
A. eat	B. am eating	C. eating
14. I'd like su	gar in my tea, please.	
A. some	B. any	C. a
15. My brother	football very well.	
A. plays	B. play	C. playing
16. Jerry that	t he can read well.	
A. is knowing	B. knows	C. wants
17. Do you want to listen	to the radio or T	V?
A. see	B. look	C. watch


PART 3 (questions 18-27)

18. We're going to a play	y tonight.	you like to come?	
A. Do	B. Are	C. Would	
19. I like this house, but	theis too e	xpensive for me.	
A. money	B. price	C. cost	
20. How do you	to the train station	?	
A. come	B. get	C. arrive	
21. I think walking is less	dangerous	cycling.	
A. as	B. like	C. than	
22. Do you ever ask you	r friends to do favours _	you?	
A. for	B. to	C. about	
23. ever be	en to California?		
A. Have you	B. Are you	C. Did you	
24. "I got about four ho	urs of sleep last night."	"That's not	
A. enough	B. lot	C. too much	
25. If you s	omething from a friend,	you should always re	eturn it promptly.
A. borrow	B. earn	C. spend	D. lend
26. People were amazed	I that the robbery took p	olace in a	_street.
A. closed	B. busy	C. open	D. clean
27. Can you help me? I'v	ve tried key	on the ring and can'	t find the correct one.
A. many	B. any	C. every	D. all


PART 4 (questions 28-37)

28. Maria used to find work	uninteresting	she became an a	ctress.
A. unless	B. until	C. if	D. since
29. The first time I	Julie was in Greec	e.	
A. had seen	B. saw	C. see	D. was seeing
30. My father's French, so _	the langua	ge has been quite easy	y for me.
A. to learn	B. learn	C. having learned	D. learning
31. The police threatened _	on strike if	their pay didn't get in	creased.
A. going	B. to go	C. that they go	D. to have gone
32. At the age of 17, I	not to go to wo	ork until I finished univ	ersity.
A. had decided	B. decided	C. have decided	D. was deciding
33. I outside th	e community centre w	hen suddenly a police	car arrived.
A. stood	B. was standing	C. have stood	D. am standing
34. If I closer to	o my friend's house, I o	ould walk to her house	e every day.
A. lived	B. would live	C. had lived	D. live
35. My teacher advised me	more tim	e to study.	
A. take	B. taking	C. having taken	D. to take
36. Juan marrie	ed since he was 23.		
A. is	B. was	C. has been	D. is being
37. I've finished this sandwi	ch and I'm still hungry.	I ordere	d more food.
A. must have	B. would have	C. should have	D. may have


PART 5 (questions 38-50)

38.	Having h	nis driving test many tim	ies, Jack finally passe	ed on the fifth attempt.
	A. taken	B. made	C. attended	D. had
39.	The police officers cla	aimed that they acted ir	self	
	A. interest	B. confidence	C. discipline	D. defence
40.	Some married couple	es seem to look more _	over time	
	A. alike	B. same	C. love	D. equal
41.	Jazz music always	me of my trip	to New Orleans.	
	A. remembers	B. realises	C. recognises	D. reminds
42.	The amount of organ	ically-grown food sold i	n stores has	enormously in recent months.
	A. raised	B. lifted	C. increased	D. built
43.	Percy tends to put	dealing with	problems, rather tha	nn trying to solve them.
	A. down	B. off	C. over	D. away
44.	If the bus hadn't stop	ped for us, we	standing in the s	snow.
	A. were still	B. would still be	C. are still	D. will still be
45.	I'm afraid your car	repaired befo	ore next month.	
	A. hasn't been	B. wasn't	C. wouldn't be	D. won't be
46.	I lived in England, so I	was used to	_ on the left side of	the road.
	A. driving	B. drove	C. drive	D. having driven
47.	lan work	ing on this report for a	few days and he has	n't made much progress yet.
	A. is only	B. has only been	C. was only	D. had only been
48.	I prefer to buy books	download	stories from my com	puter.
	A. in comparison t	o B as opposed to	C. rather than	D. in contrast to
49.	By the end of yesterd	ay's seminar, he will	to each of	you for five minutes.
	A. speak	B. have spoken	C. be speaking	D. have been speaking
50.	I don't know how mu	ch this book costs. The p	orice label's	off.
	A. gone	B. taken	C. done	D. come


HELEN DORON TEEN ENGLISH PLACEMENT TEST Essay Section

Who is your favourite role model? Write a few sentences about this person.		
(Students ages 10–12 can write up to 30 words. Students ages 13 and up can write at least 50 words.)		