


ΕΞΕΤΑΣΕΙΣ ΑΓΓΛΙΚΗΣ – ΕΠΙΠΕΔΟ Γ1 - ΕΝΟΤΗΤΑ 3
ΠΕΡΙΟΔΟΣ ΝΟΕΜΒΡΙΟΥ 2011

ANSWER KEY

1. B
2. B
3. C
4. B
5. B
6. C
7. C
8. B
9. B
10. C
11. B
12. C
13. B
14. B
15. B
16. C
17. B
18. A
19. C
20. C
21. LAWYER
22. PLUMBER
23. HOUSEMAID
24. PSYCHIATRIST
25. ACCOUNTANT

Σημείωση: Στα ερωτήματα στα οποία οι εξεταζόμενοι/ες καλούνται να γράψουν λέξη ή φράση, κατά τη διάρκεια της βαθμολόγησης είναι πιθανό να γίνει δεκτή και απάντηση που δεν έχει προβλεφτεί στο KEY.