

Language test 5

(20 points)

A/ Give the correct tense of the words in brackets. (4 marks)

1. I (go)..... to see my uncle last month. I (not/ see)..... him since the summer.
2. As soon as school (finish)..... next week, he (look)..... for a holiday job.
3. If I were you, I (not / wear)so much make-up.
4. When I (meet)..... Taoufiq a few days ago, he (tell)me that his sister (just / pass.)
.....her driving test.

B /Find the questions to which the words underlined are the answers. (3 marks)

1. They went from Marrakech to Agadir by car.
.....
2. He hopes to arrive next Monday.
.....
3. Yes, I was ready when the guests arrived.
.....

C / Join the following pairs of sentences using the words given. (3 marks)

1. He blew up the balloons. A few seconds later, they all burst. (no sooner)
.....
2. People couldn't reach Ifrane by road. It was snowing. (because of)
.....
3. He is very strict. All his pupils are frightened of him. (such , that)
.....

D / Rewrite the following sentences beginning with the words given. (6 marks)

1. They serve chips with everything.
Chips
2. They forgave the child for what he did.
The child.....
3. Nobody could explain the phenomenon.
The phenomenon
4. "Lunch will be ready in two minutes"
Their mother told them
5. "Put your wet clothes on the radiator to dry."
They told us
6. "Has your sister taken her exam yet ?"
Last week, I asked Rachid

E / Fill the blanks in the following sentences, supplying the appropriate prepositions. (2 marks)

1. They stopped us..... playing footballthe public garden.
2. The burglar broke..... their flat and stole some moneythem.
3. He isn't interestedsport, but he's very fond.....chess.
4. They had to looka lot of words..... the dictionary.

F / Fill the blanks with an expression from the following list : (2 marks)

No / much / many / little / a little / few / a few

1. There were sopictures that I didn't know which one to choose.
2. He does verywork these days. He's too lazy.
3. The cupboard is empty. There's..... food in it.
4. It was so cold that only..... people went to watch the match.

Answers to Language test 5

A /

1. I **went** to see my uncle last month. I **hadn't seen** him since the summer.
2. As soon as school **finishes** next week, **he'll (will) look / he's (is) going to look** for a holiday job.
3. If I were you, I **wouldn't wear** so much make-up.
4. When I **met** Taoufiq a few days ago, he **told** me that his sister **had just passed** her driving test.

B /

1. **How did they go** from Marrakech to Agadir?
2. **When does he hope** to arrive?
3. **Were you** ready when the guests arrived '?

C /

1. No **sooner had he blown / He had no sooner blown up** the balloons **than** they all burst.
2. People couldn't reach Ifrane by road **because of the snow**.
3. He is **such a strict teacher / man that** all his pupils are frightened of him.

D /

1. Chips **are served** with everything.
2. The child **was forgiven** for what he did.
3. The phenomenon **couldn't be explained**.
4. Their mother told them that lunch **would be ready** in two minutes.
5. They told us **to put our** wet clothes on the radiator to dry.
6. Last week, I asked Rachid **if / whether his** sister **had taken** her exam

E /

1. They stopped us **from** playing football **in** the public garden.
2. The burglar broke **into** their flat and stole some money **from** them.
3. He isn't interested **in** sport, but he's very fond **of** chess.
4. They had to look **up** a lot of words **in** the dictionary.

F /

1. There were so **many** pictures that I didn't know which one to choose.
2. He does very **little** work these days. He's too lazy.
3. The cupboard is empty. There's **no** food in it.
4. It was so cold that only **a few** people went to watch the match.