 Name ___ Class ________________________

Language Test 11B Unit 11

1
Choose the correct answers.

It’s possible that Sally could have / must have met him before.

1
I had been there many times so I needn’t have checked / didn’t need to check the way on the map.

2
They could have slept / could have been sleeping when we called.

3
You know you could have / might have asked for help. Why didn’t you?

4
The thief must have seen / must have been seen going into the house.

5
I don’t know why he’s not answering. He may not have / could not have taken his mobile, I suppose.

6
Moving to a new country and starting a new job is a challenge for anybody, it can’t have been / may have been easy for you this year.

	
	/ 6

2
Complete the sentences with the missing words. The first letter of each word is given.

If we leave before seven then the chances are we’ll get home before dark

1
It was somewhere near the river but I can’t c_________ to mind the exact address.

2
She’s still a little angry with me but we’ve p_________ up our argument for now.

3
OK, I think we’ve talked enough about that. let’s m_________ on to the next point.

4
Let me put your mind at e_________ – everything will be all right, trust me.

	
	/ 4

3
Match the beginnings (1–4) and the endings (a–e) to make full sentences.

It’s so difficult, I can’t make

 d
1
That’s a difficult one. To be honest, I’m completely at
(
2
It’s so frustrating! It’s on

(
3
I’m not sure to be honest. It’s at

(
4
I just answered off

(
a
the tip of my tongue.

b
the top of my head and it wasn’t the best thing to say.

c
the back of my mind but I can’t remember it.

d
head nor tail of it.

	
	/ 4

e
a loss what to say.

4
Complete the sentences with the correct forms of the verbs in brackets.

As far as we know, Mr Smith is believed to have left (believe/leave) by plane yesterday.

1
Chemistry and magic were often confused. Alchemists _____________ (say/have) the power to change other metals into gold.

2
The president _____________ (report/resign) but there has been no official statement yet.

3
The minister _____________ (believe/accept) bribes in the past but nobody treats these rumours seriously any more.

4
The athlete _____________ (think/use) doping to improve her performances, though there is no proof yet and she continues to race and win.

5
The kidnapper _____________ (believe/catch) last night but, as yet, there has been no

	
	/ 6

confirmation of this.

6
A meeting _____________ (expect/take place) very shortly.

5
Complete the sentences with the words from the box. There is one extra word that you do not need.

She knows what to say to get the reaction she wants. She’s very manipulative.

1
One moment he’s fine, the next he’s furious. He’s very ____________.

2
She was ____________ enough to see the problem before I’d even explained it.

3
Stephanie is our chief designer, a very forward-thinking and ____________ person.

4
If I said ‘water is wet’ he’d probably disagree! I’ve never known somebody so ____________.

5
He’s just so ____________ that I haven’t a clue what he’s thinking.

6
Mr Anderson, an ____________ critic of the idea, described it as ‘ridiculous’ yesterday.

	
	/ 6

6
Choose the correct answers.

Let’s come / move / head on, shall we?

1
It won’t be so easy, unfortunately. I can already see one or two pitfalls / trips / affairs here.

2
I don’t think we’re going / coming / getting very far here, are we?

3
Let’s wait / leave / halt that for the moment.

4
You know, I think that could play / go / work if we do it carefully.

	
	/ 4

	TOTAL
	
	/ 30

argumentative quick-witted inscrutable short-tempered innovative outspoken charismatic manipulative

 © Pearson Central Europe Sp. z o.o. 2012 PHOTOCOPIABLE
 © Pearson Central Europe Sp. z o.o. 2012 PHOTOCOPIABLE

