

Multiple Choice

Identify the letter of the choice that best completes the statement or answers the question.

Suite logique

Read the following lists. For each, write the letter that corresponds to the answer that is logical and appropriate.

- ___ 1. Quelle est la date aujourd'hui?
a. D'accord!
b. C'est le trois décembre.
c. Oui, j'adore.
- ___ 2. Tu t'appelles comment?
a. C'est le professeur de français.
b. J'adore les chats.
c. Michel, et toi?

Chassez l'intrus

Read the following lists. For each, write the letter that corresponds to the word that does not belong due to meaning or for grammatical reasons.

- ___ 3. _____
a. chat
b. chien
c. saison
d. poisson
- ___ 4. _____
a. automne
b. printemps
c. hiver
d. voiture

Adjectifs et leurs contraires

*Read the following sentences. For each, write the letter that corresponds to the adjectives that are **opposite in meaning** to the ones used in the sentence.*

- ___ 5. Les étudiants de ma classe sont vraiment paresseux.
a. sociables
b. travailleurs
c. fatigués
d. équilibrés
- ___ 6. Malika est sociable et généreuse.
a. naïve et pénible
b. brune et bizarre
c. sérieuse et âgée
d. timide et égoïste

Completion

Complete each sentence or statement.

Masculin, féminin ou pluriel?

Listen to the following sentences and fill in the blanks with the appropriate articles (le, la, l' or les).

7. Voici _____ voiture de Natasha.
8. Où sont _____ chiens?

Quelle est la date? Write the following dates in full. Follow the example.
Example: 29/2/02 --> **le 29 février 2002**

9. 22/8/02 _____
10. 1/4/01 _____

Texte à trous

Complete the following paragraph with the appropriate words. Pay attention to agreements and verb conjugation when necessary.

- 11.
- | | |
|-------------|-----------|
| onze | dimanche |
| chats | mercredi |
| professeurs | hiver |
| de | étudiants |
| déteste | m'appelle |

Bonjour! Je (1) _____ Lucie et je suis (2) _____ Bruxelles. Mon anniversaire est le (3) _____ juin. Ma saison favorite est (4) l' _____. Mes jours favoris sont le (5) _____ et le (6) _____. J'aime les (7) _____ et les poissons, mais je (8) _____ les chiens. Je suis étudiante à l'université en Belgique: j'aime bien les (9) _____ et les (10) _____ de l'université.

La forme négative

Using the cues given, write complete sentences in the negative form. Pay attention to verb conjugation and adjective agreement.

Example: Pauline / être / petit / mince --> **Pauline n'est pas petite et mince.**

12. Isabelle / être / brun

13. Marguerite et François / être / travailleur

Comparaisons

Compare the two elements given and state your preference based on the type of comparison between parentheses.

Example: La musique classique, le rock (+) --> **Le rock est plus amusant que la musique classique.**

(+): Compararison of superiority

(-): inferiority

(=): *equality*

14. les chats, les chiens (-)

15. le mardi, le week-end (-)

C'est à qui?

Complete the following sentences with the appropriate possessive adjectives (mon, ton, son, etc.). Follow the examples.

Examples:

Tu écoutes la radio de ta sœur? --> Oui, j'écoute sa radio.

C'est le camarade de chambre de Rachid? --> Non, ce n'est pas son camarade de chambre.

16. Vous détestez les chansons de Elsa et moi?

Non, _____

17. C'est ma voiture de sport rouge?

Non, _____

Loin, près ou à côté ?

Write whether the two items given are far from, close to or next to each other. Write complete sentences.

Example: Paris / Versailles --> Paris est près de Versailles.

18. Paris, Montréal

19. la Louisiane, le Michigan

Quel pronom ?

Rewrite the following statements using stressed pronouns (moi, toi, lui, elle, nous, vous, eux, elles).

Example: Natalie habite à côté de chez (je) --> Elle habite à côté de chez moi.

20. Tu danses avec (je).

21. Nous regardons le film avec (tu)

Où sont les adjectifs?

Rewrite the following sentences using the adjectives given. Pay attention to agreement and placement.

Example: Paul sort avec une étudiante. (jeune, riche) --> Paul sort avec une jeune étudiante riche.

22. Regarde la femme! (beau, élégant)

23. Chloé n'aime pas les hommes. (gros, égoïste)

Quel verbe?

Complete the following sentences with the appropriate form of the appropriate verb.

24. Nous _____ (sortir / donner) avec nos amis ce week-end.
25. Pendant les vacances, je _____ (voyager / regarder) avec mon frère en Europe.
26. Léonie ne _____ pas (chanter / ranger) sa chambre : c'est une vraie catastrophe!
27. Pascal et Thierry _____ (habiter / travailler) le week-end jusqu'à 17 heures.
28. Tu ne _____ pas (manger / marcher) la cuisine italienne? Pourquoi pas?

Quelle heure est-il?

Write what time it is in full letters. Give two versions of the time when appropriate. (1.5 each; 4.5 pts)

*Example: 13h30 --> **Il est une heure et demie de l'après-midi.** AND **Il est treize heures trente.***

29. 8h05

30. 15h20

Dr. Konkobo

Answer Section

MULTIPLE CHOICE

1. ANS: B OBJ: Recognizing formal and informal language, Critical thinking
2. ANS: C OBJ: Recognizing formal and informal language, Critical thinking
3. ANS: C
 "saison" because it is not an animal

 OBJ: Recognizing vocabulary, Critical thinking
4. ANS: D
 "voiture" because it is not a season

 OBJ: Recognizing vocabulary, Critical thinking
5. ANS: B OBJ: Recognizing vocabulary and forms, Critical thinking
6. ANS: D OBJ: Recognizing vocabulary and forms, Critical thinking

COMPLETION

7. ANS: la

 OBJ: Using articles in context, Recognizing gender and number
8. ANS: les

 OBJ: Using articles in context, Recognizing gender and number
9. ANS: le 22 août 2002

 OBJ: Identifying dates and months
10. ANS: le premier avril 2001

 OBJ: Identifying dates and months
11. ANS:
 (1) m'appelle
 (2) de
 (3) onze
 (4) hiver
 (5) dimanche
 (6) mercredi
 (7) chats
 (8) déteste
 (9) professeurs
 (10) étudiants

 OBJ: Knowledge of vocabulary and structures, Using language in context, Critical thinking
12. ANS: Isabelle n'est pas brune.

- OBJ: Agreeing verbs and adjectives with the noun
13. ANS: Marguerite et François ne sont pas travailleurs.
- OBJ: Agreeing verbs and adjectives with the noun
14. ANS: Answers will vary.
- OBJ: Writing discourse-length utterances, Using vocabulary and structures studied
15. ANS: Answers will vary.
- OBJ: Writing discourse-length utterances, Using vocabulary and structures studied
16. ANS:
nous ne détestons pas vos chansons
je ne déteste pas vos chansons
17. ANS:
ce n'est pas ta voiture de sport rouge
ce n'est pas votre voiture de sport rouge
18. ANS: Paris est loin de Montréal.
- OBJ: Using prepositions in context, Critical thinking
19. ANS: La Louisiane est loin du Michigan.
- OBJ: Using prepositions in context, Critical thinking
20. ANS: Tu dances avec moi.
- OBJ: Practicing stressed pronouns in context
21. ANS: Nous regardons le film avec toi.
- OBJ: Practicing stressed pronouns in context
22. ANS: Regarde la belle femme élégante!
- OBJ: Making meaning, Practicing adjective forms and placement in context
23. ANS: Chloé n'aime pas les gros hommes égoïstes.
- OBJ: Making meaning, Practicing adjective forms and placement in context
24. ANS: sortons
- OBJ: Practicing verb forms in context, Selecting appropriate verb construction, Critical thinking
25. ANS: voyage
- OBJ: Practicing verb forms in context, Selecting appropriate verb construction, Critical thinking
26. ANS: range
- OBJ: Practicing verb forms in context, Selecting appropriate verb construction, Critical thinking
27. ANS: travaillent
- OBJ: Practicing verb forms in context, Selecting appropriate verb construction, Critical thinking
28. ANS: manges
- OBJ: Practicing verb forms in context, Selecting appropriate verb construction, Critical thinking

29. ANS: Il est huit heures cinq du matin.

OBJ: Writing expressions of time

30. ANS:

Il est trois heures vingt de l'après-midi.

Il est quinze heures vingt.

OBJ: Writing expressions of time