
Premier Examen le 5 avril 1999 NOM: 1E120F98.DOC
F120 Honors French in Action Lessons 2-6
 I ... 20
 II ... 30
 III ... 50

I [20] Interview individuelle en français--pas d’anglais!

A. Prononciation. [10] Read as deliberately and flowingly as you can,
without unnecessary breaks.

Je ne suis pas gros,

plutôt mince, costaud,
je suis assez grand,
je suis très sportif,

je fais plusieurs sports,
[...]

Mes cheveux? Leur couleur?
Eh bien, ils ne sont pas blancs,

car je suis jeune . . .

 Emmanuel Rongiéras d’Usseau

B. Questions-Réponses. [10] Answer fully to show your comprehension of the
questions. You need not tell the truth in response to personal questions. Use as
much of the French in Action vocabulary learned to date as possible. Stay in
French!

II [30] Compréhension orale

A. Questions & réponses. [7]. You will hear answers to some of the following questions.
Write the number of the answer in the blank of the corresponding question. You will hear
each of the five questions twice only.

____ Marie-Laure a quel âge?

____ La jeune fille de l’histoire est de quelle nationalité?

____ Est-ce que les parents de Robert sont pauvres?

____ Où est-ce que la mère de Mireille travaille?

____ Est-ce que Robert a des frères ou des soeurs?

____ Qu’est-ce que nous allons inventer?

____ Pourquoi est-ce qu’il faut donner un prénom aux jeunes gens?

B. Comment est Mireille? [12]. Write in the missing words. Be sure that they have the
appropriate endings. You will hear each sentence twice only.

1. Mireille est __________________________________.

2. Elle a les cheveux ____________________________.

3. Elle a les jambes _____________________________ et

 ___.

4. Elle n’a pas la taille ____________________________.

5. Elle a les yeux ________________________________.

C. Pix & Match. [12]. Write in the letter of the picture which best corresponds to what
you hear. You will hear each of the twelve sentences twice.

1. _____ 2 _____ 3. _____ 4. _____ 5. _____ 6. ______

 7. _____ 8. _____ 9. _____ 10. _____ 11. _____ 12. ______

 A. B. C. D.

 E.
 F. G. H.

 I. J. K. L.

III. [42] Ecrire

A. Complétez les phrases. [12]. Read and complete the descriptions, with each of the
following verbs adorer, aller, avoir, être et faire. Use each of the five verbs 0nce. Do
five of the six sentences.

1. Mireille __________________ sportive.

2. Elle __________________ 19 ans.

3. Robert et Mireille __________________ du ski nautique.

4. Ils __________________ très sportifs!

5. Moi, j(e) __________________ le basketball! C’est un sport

sensationnel!

6. Et toi, mon cher étudiant, est-ce que tu __________________ à la

bibli ou au terrain de tennis?

B. Réponses grammaticales. [10]. Answer in French as completely as you can with
subject and verb.

1. Mireille a un prénom français. Et Robert . . . ?

Il ____________________________________ aussi.

2. Robert est grand. Et Mireille . . . ?

Elle ___________________________________ aussi.

3. Mireille va bien. Et les soeurs de Mireille . . . ?

Elles __________________________________ aussi.

4. Robert parle français. Et Mireille . . . ?

Elle __________________________________ aussi.

5. Mireille est une victime. Et Robert . . . ?
Il ____________________________________ aussi.

C. Mireille. [20]. Write in French with complete sentences a thorough description
of her, using as much of the French in Action vocabulary learned to date as
possible. Describe her in a broad way; including but not limiting yourself to her
physical characteristics.

