

Université Ibn Khaldoun-Tiaret

Faculté des Sciences Appliquées

Département des Sciences et de la Technologie

EXAMEN : Anglais 1

Date : 17/05/2015

THE CORRECTION

01- Decide whether the underlined verbs in these sentences are right or wrong and correct those which are wrong.

a- I don't know _____ right

b- Look! Somebody is climbing ____ right

c- Are you believing _____ wrong (do you believe)

D-He does not understand _____ right

e-These shoes belong _____ right

f-I'm thinking it would be a good idea to leave early..... wrong (I think)

02- Write questions. A friend has just come from holidays and you are asking him about it.

Examples: where/go? - Where did you go?

A- How long did you stay there?

B- Did you stay in a hotel?

C- Did you go alone?

D- How did you travel?

E- Was the weather fine?

F- What did you do in the evenings??

03- Insert some or any where necessary.

a- some

b- some, any

c- any, some

d- some, any

e-some

04-Look to the sentences and complete the rules below with

(whose, which, who ,or where).

a- It was my son **who** made it lucky day.

b- We found the wood **where** i used to go.

c- We often had a picnic in wood **which** was full of wild flowers.

d- I know someone **whose** ring was found after thirty years.

05-Complete the rules below:

a- The verb to have, to do) is used as a principal and helping verb.

b- What is a verb?

c- What is a conjunction?

*is a word relate two words or two sentences.

d- What is the difference between a countable nouns and uncountable nouns?

* The countable nouns are things that are counted as one, two, three, and so one

And the uncountable nouns cannot be counted.

e- What is the difference between the past simple and the past continuous?

* We use the simple past to talk about: completed actions, habits and facts in the past.

* The past continuous is used to express interrupted actions, specific time as an interruption and parallel actions.