AUTUMN TERM CREDIT TEST SAMPLE + KEY

PART 1. Choose the correct answer:

1. I a	am very tired. I	all day.	
	have worked		
b)	will have worked	1	
c)	am working		
	have been work	ing	
2. M	like	his key. He can't find it anywhere.	
	is lost	·	
b)	have been losing		
c)	has lost		
d)	have lost		
3. Ja	ne	the street when she saw an accident.	
		a) was seeing	
b)	will be crossing	b) will see	
c)	crossed	c) would see	
d)	crossing	d) saw	
4. Th	he doorbell	while Tom was watching TV.	
a)	was ringing		
b)	will ring		
	rang		
d)	rings		
	ow long		
	have you known	l	
	did you knot		
	were you knowir	-	
d)	have you been ki	nowing	
	•	our is so annoying. She asking stran	nge questions
	always asks		
,	always asked		
	is always asking		
d)	was always askir	ıg	
	-	from him since last Tuesday.	
,	didn't hear		
/	haven't heard		
	haven't been hea	rıng	
d)	don't hear		
8. I'v	_	nt my room What color	_ paint it?
	a) are you goin	ig to	
	b) will you		

	e) have you I) are you to		
a) b) c)	ten countries. has travelled was travelling has been travelling	a) has visited b) has been visiting c) had visited d) is visiting	for six months. She
a)b)c)	ane was waiting for me who was arrived will arrive had arrived	en I	
a)b)c)	he suitcase is very heavy will help am going to help have helped would help	· I you.	
a)b)c)	ou missed a great party las should come must have come should have come would come	t night. You	
a)b)c)	he phone rang but I didn't must be asleep should be should have been must have been	hear it. I asleep.	
a)b)c)	live in London, but this we stay am staying staying will have stayed	eek I in Newcastle.	
a)b)c)	iz needs a change. Sheshould go should have gone needn't have gone was able to go	away for a few o	lays.

PART II. Circle the correct answer.

- Michal recommended us to visit/visiting Prague.
 Do you remember to lock/locking the front door?
 I can't stand to wait/waiting at the bus stop.
 Jake couldn't help to laugh/laughing when he saw her.
- 5. I regret *to inform you/informing* you that you are not accepted for this job.