

TEST DE NIVEAU EN ANGLAIS

Ce test de niveau d'anglais comporte 80 questions.

Let's get started.... 😊

Première partie du QCM d'anglais

1. **How old are you? I _____**

1. have 30
2. have 30 years
3. am 30 years
4. am 30 years old

2. **Please, _____ you speak slower?**

1. could
2. will
3. do
4. are

3. **London is the capital of the United _____ .**

1. country
2. land
3. headquarters
4. Kingdom

4. **I'll wait for you _____.**

1. house
2. at home
3. home
4. to home

TEST DE NIVEAU EN ANGLAIS

5. I love _____ abroad.

1. to travelling
2. travel
3. to travel
4. is travelling

6. I am so _____. I need to eat something.

1. thirsty
2. sleepy
3. hungry
4. exhausted

7. Where _____ you from? – Australia.

1. do
2. is
3. come
4. are

8. I live _____ Los Angeles.

1. to
2. in
3. at
4. of

9. How ____ you spell your name, please? – R-I-C-H-A-R-D-S.

1. are
2. does
3. write
4. do

TEST DE NIVEAU EN ANGLAIS

10. They _____ go to the cinema.

1. tomorrow
2. rarely
3. much
4. rare

11. My sister _____ born on the 1st of April 1995.

1. is
2. was
3. had
4. has been

12. Is this a small city? – No, it's _____ big.

1. only
2. but
3. also
4. quite

13. English is a lot _____ than French.

1. easy
2. easier
3. more easy
4. more easier

14. _____ long have you worked here?

1. how
2. what
3. where
4. why

TEST DE NIVEAU EN ANGLAIS

15. It costs \$100! It's _____ expensive!

1. to
2. lot
3. much
4. too

16. He usually _____ at 7am.

1. got up
2. get up
3. gets up
4. don't get up

17. How _____ does this cost?

1. many
2. far
3. long
4. much

18. Do your parents live here? -Yes, that's _____ house over there.

1. their
2. there
3. other
4. our
5. her

19. This lesson is too _____. Could you help me?

1. easy
2. tiring
3. hard
4. boring

TEST DE NIVEAU EN ANGLAIS

20. Yesterday, I _____ to the restaurant with my boyfriend.

1. go
2. to go
3. went
4. have gone

Deuxième partie du test de niveau d'anglais

21. Look at these mountains. What a lovely _____!

1. landscape
2. overview
3. picture
4. sight

22. I didn't sleep well last night. I'm very _____ today.

1. well
2. hectic
3. tired
4. happy

23. _____ you talk to him last week?

1. do
2. does
3. did
4. have

24. It's cold outside. You should _____ your coat?

1. take in
2. put off
3. put on
4. take off

TEST DE NIVEAU EN ANGLAIS

25. Hurry up! The appointment is _____ 10.

1. to
2. at
3. from
4. /

26. I'm looking _____ the summer holidays.

1. forward
2. before
3. for
4. forward to

27. This is the best tea I've _____ tasted.

1. never
2. ever
3. already
4. still

28. He hasn't played since he _____ the accident

1. had
2. has had
3. has
4. had had

29. It's all right, we _____ hurry. We have plenty of time.

1. mustn't
2. shouldn't
3. can't
4. needn't

TEST DE NIVEAU EN ANGLAIS

30. Our manager wants _____ to his office right now.

1. that you come
2. you come to
3. you come
4. you to come

31. This table _____ of wood.

1. are making
2. are made
3. made
4. is made

32. It won't work _____ you charge the battery.

1. unless
2. whereas
3. because
4. but

33. He only has _____ friends.

1. much
2. quite
3. such
4. few

34. The TV is too loud. Please, _____.

1. turn down
2. turn it up
3. turn it down
4. turn down it

TEST DE NIVEAU EN ANGLAIS

Troisième partie de l'évaluation du niveau d'anglais : ça se complique !

35. I'm looking forward _____ him.

1. meet
2. meeting
3. to meet
4. to meeting

36. Yesterday, I was so upset that I _____ sleep...

1. can
2. can't
3. couldn't
4. could

37. If I had known, I _____ you!

1. tell
2. would tell
3. would have told
4. told

38. You _____ eat healthy if you don't want to put on weight.

1. have
2. must to
3. must
4. might

39. I _____ him for ages!

1. see
2. saw
3. didn't see
4. haven't seen

TEST DE NIVEAU EN ANGLAIS

40. This man speaks a lot of _____ languages : Chinese, Spanish, French, etc.

1. abroad
2. foreigner
3. foreign
4. stranger

41. How _____ is it from here? – Only 1 mile.

1. long
2. far
3. much
4. many

42. I _____ drink beer than wine.

1. would like more
2. prefer
3. like
4. would rather

43. You can stay _____ you remain quiet.

1. as long
2. as long as
3. as soon as
4. as such

44. they _____ right now.

1. are travelling
2. travel
3. have travelled
4. travelled

TEST DE NIVEAU EN ANGLAIS

45. Listening to podcasts while driving allows me to _____

1. kill two birds with one stone
2. be a couch potato
3. beat around the bush
4. put all my eggs in the same basket

46. I have been studying English _____ 5 years.

1. for
2. since
3. within
4. along

47. My colleague has been on holiday for two weeks and now she needs to _____

1. catch in
2. catch
3. catch up
4. catch for

48. Stop _____ that! It's not true.

1. to say
2. to saying
3. say
4. saying

49. If we hadn't missed our flight _____ by the pool right now.

1. we'd sit
2. we'd have sat
3. we'd been sitting
4. we'd be sitting

TEST DE NIVEAU EN ANGLAIS

50. Take extreme care _____ this bottle.

1. to open
2. when to open
3. for opening
4. when opening

51. _____ I known this was going to be so boring, I would never have come.

1. should
2. had
3. would
4. if

52. Let's call him. He _____ for us.

1. maybe is waiting
2. might be waiting
3. waits maybe
4. can be waiting

53. The penguin _____ the only species able to survive in such conditions

1. is thought to be
2. in thinking to be
3. is thinking to be
4. is thought that is

54. I don't mind _____ with you.

1. to go
2. to going
3. going
4. go

TEST DE NIVEAU EN ANGLAIS

55. Tomorrow, I _____ to do any sport.

1. can't
2. couldn't
3. won't
4. won't be able

56. I love swimming. – _____

1. neither do I
2. me too
3. me as well
4. same to me

57. I _____ to go skiing with my parents but now I go on my own.

1. use
2. used
3. am used
4. am using

58. They'd learn the language quite quickly if they lived in the country,
_____?

1. would be
2. would they
3. wouldn't they
4. will they

59. I'm so _____. I don't feel like doing anything today...

1. ugly
2. rewarding
3. lazy
4. noisy

TEST DE NIVEAU EN ANGLAIS

Quatrième partie du QCM d'anglais corrigé : niveau plus avancé

60. If I could I _____ more often.

1. train
2. am training
3. would train
4. would have trained

61. When I _____ rich, I'll buy a new house by the beach.

1. was
2. will be
3. am going to be
4. am

62. I am tempted, but I feel it may be inappropriate to _____.

1. do so
2. to be doing so
3. do such
4. do this so

63. Did you remember _____ off the heat before we left?

1. turn
2. turning
3. to turn
4. turning it

64. Have you found a job _____?

1. soon
2. still
3. longer
4. yet

TEST DE NIVEAU EN ANGLAIS

65. This is my _____

1. parent's car
2. parents' car
3. parents car
4. car of parents

66. She has two sisters but she doesn't speak to _____ of them.

1. both
2. either
3. neither
4. any

67. The gas station is 10 miles _____.

1. far
2. distance
3. long
4. away

68. I'd like to _____ for the job, do you have a form for me?

1. postulate
2. candidate
3. apply
4. write

69. You're so _____ in that dress! Are you going out on a date?

1. outstanding
2. breathless
3. stunning
4. uncanny

TEST DE NIVEAU EN ANGLAIS

70. You shouldn't believe what this guy says. He isn't _____ at all.

1. trustworthy
2. spooky
3. available
4. skillful

71. I'm so busy right now... I'll probably go on holiday _____.

1. when it comes
2. come rain or shine
3. when pigs fly
4. easy come easy go

72. I have _____. I'm getting married!

1. good news
2. a good new
3. a good news
4. a good piece of news

73. This girl is so funny. She _____.

1. cracks me up
2. laughs
3. smiles
4. jokes

74. I'm afraid we'll have to _____ our appointment. I won't be available tomorrow as planned. What about Wednesday instead?

1. postpone
2. cancel
3. pencil in
4. update

TEST DE NIVEAU EN ANGLAIS

75. When I came home, my husband _____.

1. have already cooked
2. had already cooked
3. has already cooked
4. cooked already

76. He is _____ travelling throughout Asia.

1. actually
2. effectively
3. promptly
4. currently

77. It's hard to study _____ I want.

1. as much
2. as much than
3. as much as
4. as many as

78. No way?! It's already 8pm?! _____.

1. time goes
2. time flies
3. time after time
4. sometimes

79. Mum, could you help me? No, I have other _____ to fry!

1. cats
2. fish
3. dogs
4. horses

TEST DE NIVEAU EN ANGLAIS

Dernière partie du test de niveau d'anglais avec correction : dernière ligne droite !

80. This book _____ by a German writer.

1. is write
2. writing
3. is writing
4. was written

Vous voilà à la fin du test de niveau d'anglais. *Well done!*

Selon votre note, vous pourrez avoir une idée sur votre niveau en anglais

- Entre 0 et 20 réponses justes : A1 – débutant.
- Entre 20 et 35 réponses justes : A2 – faux débutant.
- Entre 35 et 60 réponses justes : B1 – intermédiaire.
- Entre 60 et 80 réponses justes : B2 – avancé.