

Kedves Hallgató!

Tudásszintje minél pontosabb megállapításához egy két részből (nyelvismeret és szövegértés) álló tesztet készítettünk. A tesztet az alábbiak szerint érdemes használnia:

Ha tudását maximum haladó (intermediate) szintűnek (alapfokú nyelvvizsgát követő szint) érzi, válassza a **Mérés A** oszlopot (csak az első 40 kérdés), s legjobb tudása szerint válaszoljon a kérdésekre!

Ha ennél magasabb szintű tudással rendelkezik, válasszon a **Mérés B** (az első 60 kérdés és a szövegértési feladat) vagy a **Mérés C** (a teljes teszt) oszlopból!

A feladatok megoldása során szótárt csak a szövegértési feladathoz használjon!

Válaszait adja meg a 10., illetve 11. oldalon található megoldólapokon, majd értékelje őket a megoldókulcs (12.old) segítségével!

A nyelvismereti tesztben minden helyes válasz **1** pontot, a szövegértésben **4** pontot ér.

Ezt követően az elért pontokat írja be az alábbi táblázatba, így megállapíthatja a javasolt szintet.

Kérdések	Mérés A Elért pont	Mérés B Elért pont	Mérés C Elért pont
1-20	<input type="text"/>	<input type="text"/>	<input type="text"/>
21-40	<input type="text"/>	<input type="text"/>	<input type="text"/>
41-60	<input type="text"/>	<input type="text"/>	<input type="text"/>
61-80	<input type="text"/>	<input type="text"/>	<input type="text"/>
81-100 (szövegértés)	<input type="text"/>	<input type="text"/>	<input type="text"/>
Összes elért pont	<input type="text"/>	<input type="text"/>	<input type="text"/>

Javasolt szintek ponthatárai	A	B	C
kezdő (elementary)	0-14	0-26	0-31
középhaladó (pre-intermediate)	15 -30	27-44	32-53
haladó (intermediate)	31 - 40	45-65	54-74
vizsgaelők.(középfokra)(upper interm.)/kredit	<input type="text"/>	66-80	75-90
vizsgaelők.(felsőfokra)(advanced)/kredit	<input type="text"/>	<input type="text"/>	91-100

I. Válassza ki a helyes megoldást! (Használja a 9. oldalon levő megoldótáblát!)

1. Why aren't they listening to ___ ?
A. our
B. we
C. ours
D. us
2. Please, don't take this book, it's ____ .
A. their
B. my
C. mine
D. of Tom
3. Ann ___ at 6.30 every morning.
A. is getting
B. gets up
C. get up
D. getting up
4. „What does your father do?” „He is ____ ” .
A. a teacher
B. in the garden
C. fine
D. working at home
5. What ___ in 1918?
A. had happened
B. did happen
C. has happened
D. happened
6. I have to go to the shops because there ___ bread at home.
A. is any
B. isn't
C. isn't some
D. is no
7. Ann ___ her husband twenty years ago.
A. has met
B. met
C. was meeting
D. had met
8. It's easy ___ mistakes when you work.
A. to make
B. making
C. make
D. makes
9. My brother, who is an MBA student, ___ to the university on Sundays.
A. didn't go
B. is not going
C. never goes
D. never go
10. „Mother, ___ about me, I'm fine.”
A. don't worry
B. not worrying
C. not worry
D. not to worry

11. Dear Frank, I would like ___ you for your last letter.
- A. thank
B. thanks
C. to thank
D. thanking
12. Susan ___ when she was five.
- A. must read and write
B. can read and write
C. could read and write
D. will read and write
13. Who is ___ man in the world?
- A. the richest
B. a richer
C. the rich
D. the richer
14. Where ___ football on Sundays?
- A. Peter plays
B. does Peter play
C. Peter play
D. is Peter playing
15. The boys are very quiet. What ___ in their room?
- A. they do
B. do they do
C. are they doing
D. they are doing
16. When I ___ a child, I ate a lot of ice-cream.
- A. am
B. have been
C. was
D. had been
17. „ ___ a cheese sandwich?” „It’s 50 p.”
- A. What costs
B. What is
C. How much costs
D. How much is
18. „ ___ Mr Crime’s latest novel?” „Not yet.”
- A. Are you reading
B. Did you read
C. Do you read
D. Have you read
19. Is London ___ Rome?
- A. bigger than
B. bigger then
C. as big
D. big as
20. Are you interested ___ music?
- A. for
B. in
C. to
D. at

21. I always have breakfast _ _ _ on Sundays.
A. in the bed
B. in bed
C. on the bed
D. on a bed
22. „Where _ _ _ from?” „Spain, I live in Madrid.”
A. you came
B. are you coming
C. do you come
D. have you come
23. When Susan _ _ _ dinner, she dropped a plate.
A. had been cooking
B. has been cooking
C. is cooking
D. was cooking
24. Didn't you meet _ _ _ interesting at the party?
A. nobody
B. none
C. anyone
D. one
25. „ _ _ _ ”. „She is pretty and clever.”
A. What is your sister like?
B. What does your sister like?
C. What does your sister look like?
D. Who does your sister like?
26. The hologram _ _ _ by a Hungarian scientist, Gábor Dénes.
A. invented
B. was invented
C. had been invented
D. has invented
27. Susan felt bored at the party, so she decided _ _ _ home early.
A. going
B. to go
C. went
D. had gone
28. We moved here in 1980, now we _ _ _ here for almost 30 years.
A. are living
B. have been living
C. had lived
D. live
29. If you are tired, I think you _ _ _ so much.
A. shouldn't work
B. work not
C. oughtn't work
D. don't work
30. He works _ _ _ because he wants to pass his exam.
A. hard
B. more or less
C. heavily
D. hardly

31. Susan told me that she _ _ _ coffee at all.
- A. never drunk
B. never drinks
C. never drank
D. has never drunk
32. If you practise more, you _ _ _ the guitar much better.
- A. will play
B. play
C. are playing
D. played
33. I'll give you a ring before I _ _ _ for London.
- A. will leave
B. leave
C. left
D. will have left
34. The teacher _ _ _ go home because I felt ill.
- A. permitted
B. let's
C. allowed
D. let me
35. I haven't been to the States, but I _ _ _ to Britain last summer.
- A. was
B. had been
C. have been
D. went
36. It's a lovely day, _ _ _?
- A. isn't it
B. is it
C. does it
D. has it
37. Susan asked me how many cigarettes _ _ _ a day.
- A. did I smoke
B. I am smoking
C. do I smoke
D. I smoked
38. What _ _ _ if you were the Prime Minister?
- A. would you do
B. did you do
C. will you do
D. you did
39. We all went on a course to London _ _ _ our English.
- A. for improving
B. improving
C. improved
D. to improve
40. Who _ _ _ the shopping in your family?
- A. does
B. takes
C. brings
D. makes

41. Peter is researching _ _ _ _ .
A. the life of Mozart
B. life of Mozart
C. Mozart life
D. the Mozart's life
42. Mother made _ _ _ _ to bed when I had temperature yesterday.
A. me going
B. me go
C. me to go
D. that I went
43. I _ _ _ _ you, you are telling lies.
A. don't believe in
B. am not believing
C. don't believe
D. hadn't believed
44. The meat must be off, it _ _ _ _ bad.
A. smelling
B. is smelled
C. is smelling
D. smells
45. „Oh, I've got a horrible toothache!” „Have you? Wait a minute, _ _ _ _ you an aspirin.”
A. I get
B. I'm going to get
C. I'll get
D. I'll have got
46. She can't be as old as that, you _ _ _ _ !
A. should be joking
B. must be joking
C. might be joking
D. need to be joking
47. „My son doesn't like getting up early.” „ _ _ _ _ .”
A. So don't I.
B. Nor I do.
C. I don't, too.
D. Neither do I.
48. The man in the blue Volvo warned me _ _ _ _ take this parking space.
A. don't
B. not
C. not to
D. I don't
49. I won't go to the cinema unless Peter _ _ _ _ , too.
A. comes
B. doesn't come
C. will come
D. isn't coming
50. After Peter _ _ _ _ the letter, he took it to the post office.
A. has written
B. had written
C. writing
D. having written

51. Rovers ___ for over 60 years.
- A. has been produced C. have been produced
B. were produced D. have produced
52. All the streets are white this morning. It ___ during the night.
- A. must be snowing C. might have snowed
B. must have snowed D. should have snowed
53. It was a lovely evening, we enjoyed ___ your American friends.
- A. the meeting C. have met
B. to meet D. meeting
54. Could you please tell me which team ___ ?
- A. do you support C. are you supporting
B. you support D. you had supported
55. What would you have done if you ___ the monster?
- A. have seen C. saw
B. had seen D. would see
56. I could do with a nice cup of tea. Let's make one, ___ ?
- A. won't we C. don't we
B. do we D. shall we
57. I can't really understand ___ you mean.
- A. what C. which
B. that D. -
58. I had such a bad cold, I couldn't stop ___ for days.
- A. sneezing C. the sneezing
B. the sneeze D. to sneeze
59. James Moneybag is ___ to be extremely rich.
- A. saying C. said
B. told D. telling
60. Would you like me to ___ the children while you are away?
- A. look after C. look at
B. look for D. look up

61. My glass is almost empty! Who ___ my beer?
A. had drunk
B. was drinking
C. has been drinking
D. has drunk
62. I'm mad with her, she ___ so late!
A. never comes
B. always comes
C. has always come
D. is always coming
63. I could see the bridge ___ made safe yet.
A. had been
B. hasn't been
C. has been
D. hadn't been
64. I'm sorry, she is not at home. She ___ the doctor about her flu.
A. has just seen
B. is just seeing
C. had just seen
D. just saw
65. My friend'd rather I ___ so much when he watches the news.
A. didn't speak
B. shouldn't speak
C. don't speak
D. not speak
66. You never understand what I mean, ___ ?
A. do I
B. don't you
C. do you
D. don't I
67. It wasn't John you saw yesterday, you ___ mistaken him for somebody else.
A. had
B. should have
C. would have
D. must have
68. It's time ___ much harder for your exam, you have only two more weeks to go.
A. learning
B. learn
C. to learn
D. you learnt
69. You'll surely change your mind when you ___ the situation for yourself.
A. have seen
B. saw
C. will see
D. 'll have seen
70. Last night I heard my son ___ up on the stairs.
A. tiptoed
B. tiptoeing
C. was tiptoeing
D. to tiptoe

71. "Mary, listen! ___ yesterday?"
A. Who do you think did I meet
B. What do you think who I met
C. Who do you think I met
D. What do you think who did I meet
72. I wish I ___ black hair, I look much older than I am.
A. wouldn't have
B. didn't have
C. hadn't had
D. shouldn't have
73. My friend didn't manage to pass his exam, the tasks were ___ for him to solve.
A. difficult enough
B. too difficult
C. more difficult
D. enough difficult
74. Could I suggest just ___ in tonight instead of going out into the pouring rain?
A. to stay
B. stay
C. staying
D. stayed
75. He is chocaholic, he eats ___ chocolate all the time.
A. nothing but
B. nothing else
C. all but
D. anything only
76. You'd better ___ me up when you come in early in the morning.
A. not to wake
B. don't wake
C. not wake
D. didn't wake
77. John was caught by the police, but Tom managed to ___ .
A. give up
B. get away
C. hold up
D. go off
78. If he had had his helmet on, he ___ injured so badly
A. wouldn't have
B. hadn't been
C. wouldn't have been
D. wouldn't be
79. I've just read the latest book ___ by this famous friend of yours.
A. having written
B. wrote
C. writing
D. written
80. The butler was ___ person the inspector suspected.
A. the last
B. last
C. least
D. the least

Megoldólap

Írja be a számok melletti fehér mezőkbe a helyes megoldások betűjelét (A, B, C vagy D)!

1	11	21	31	41	51	61	71
2	12	22	32	42	52	62	72
3	13	23	33	43	53	63	73
4	14	24	34	44	54	64	74
5	15	25	35	45	55	65	75
6	16	26	36	46	56	66	76
7	17	27	37	47	57	67	77
8	18	28	38	48	58	68	78
9	19	29	39	49	59	69	79
10	20	30	40	50	60	70	80

Ellenőrizze a megoldásait (20-as bontásban) a 11 oldalon található megoldókulcs segítségével.

Eredmény:

1-20: pont

21-40: pont

41-60: pont

61-80: pont

Összesen: pont

II. Szövegértés

Reading Comprehension

Write the letter of the most suitable sentence (A - F) in the text below. There is one extra sentence, which you do not need.

Write your answers in the chart below.

My Worst Experience of the Week

The registration process at the State College was a nightmare. The night before registration officially began I went to bed anxious about the whole matter. (1).

First, even though I had paid my registration fee early last spring, the people at the bursar's office had no record of my payment. (2). Consequently, I had to stand in line for two hours, waiting for someone to give me a slip of paper which stated that I had, in fact, paid my registration fee. The need for this new receipt seemed ludicrous to me since, all along, I had proof that I had paid.

I was next told that I had to see my advisor in the Law and Justice Department and that the department was in Corridor C of the Triad Building. I had no idea what or where the Triad was (3).

Then I began looking for Corridor C. When I found it, everyone there was a member of the Communications Department. No one seemed to know where Law and Justice had gone. Finally, one instructor said she thought Law and Justice was in Corridor A. "And where is Corridor A?" I asked. "I don't know," the teacher answered. " " (4).

She saw the bewildered look on my face and said sympathetically, "You're not the only one who's confused." I nodded and walked numbly away. I felt as if I was fated to spend the rest of the semester trying to complete the registration process. (5).

- A. *I'm new here.*
- B. *But finally, I found my way to the ugly, grey-white building.*
- C. *I wasn't able to understand a single word of what she said.*
- D. *I wondered if I would ever become an official college student.*
- E. *Nothing that happened the next day helped to ease my tension.*
- F. *And for some bizarre reason, they wouldn't accept the receipt I had.*

1	2	3	4	5

Correct answers: x 4 = points

Megoldókulcs

I. Feladat (Teszt)

1	D	11	C	21	B	31	C	41	A	51	C	61	C	71	C
2	C	12	C	22	C	32	A	42	B	52	B	62	D	72	B
3	B	13	A	23	D	33	B	43	C	53	D	63	D	73	B
4	A	14	B	24	C	34	D	44	D	54	B	64	B	74	C
5	D	15	C	25	A	35	D	45	C	55	B	65	A	75	A
6	D	16	C	26	B	36	A	46	B	56	D	66	C	76	C
7	B	17	D	27	B	37	D	47	D	57	A	67	D	77	B
8	A	18	D	28	B	38	A	48	C	58	A	68	D	78	C
9	C	19	A	29	A	39	D	49	A	59	C	69	A	79	D
10	A	20	B	30	A	40	A	50	B	60	A	70	B	80	A

II. Feladat (Szövegértés)

1	2	3	4	5
E	F	B	A	D