

Lesson activity: Vocabulary and grammar tests

These tests have been written by experienced MFL teachers to help support your students as they work towards their GCSE language exams.

You may wish to present these tests as part of an end of topic assessment and then use the outcomes as a diagnostic tool to re-visit vocabulary and specific grammar points.

Here are just a few possible activities for your students to complete before attempting the tests – you will no doubt have plenty of other ideas too.

Vocabulary tests

- After working through the topic-based vocabulary lists from the specification, you
 could then produce an assessment that include the 10 words in these tests but
 could hide them within a larger number of vocabulary items.
- The vocabulary items could be included in a longer text with activities that could include comprehension questions and/or identification of specific vocabulary items.
- You could produce a gap-fill exercise that could include these specific vocabulary items.

Grammar tests

- You could produce similar sentences that cover the grammar points for the students to complete before they attempt these tests.
- You could devise translation tasks that include the grammar points and/or the sentences themselves in advance of each test being taken.
- The grammar points in the tests could be included in longer texts, with activities that could include comprehension questions and/or translation of part of the text.

Please visit our <u>website</u> for a wide range of other GCSE MFL resources we have designed to support you and your students.

We're here to help you.

T 01423 534381
E mfl@aqa.org.uk

aga.org.uk

© AQA 2020 1 of 25


Topic 1: Me, my family and friends

Vocabulary test

Spanish	English
anciano	
la pareja	
casarse	
perezoso	
el hogar	

Spanish	English
	young
	boyfriend, groom
	proud
	to trust
	to understand

© AQA 2020 2 of 25


Grammar test – present tense of irregular verbs, future tense, imperfect tense, pronouns, prepositions, intensifiers, adjectives, adverbs, comparative, ser/estar

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Mi madre muy graciosa.		
Tengo dos hermanos y llevo muy bien con ellos.		
En el futuro dos niños: un niño y dos niñas.		
Cuando tenía diez años a clase de baile.		
Los jóvenes son vagos, según sus abuelos.		
Puedo hablar con mis padres.		
alto y tengo el pelo rubio y los ojos verdes.		
El amor es importante ser feliz.		
Mi primo es mayor yo.		
El marido y su mujer muy enamorados.		
están	son	
es	abiertamente	
tengo	tendré	
mi	me	
para	cuidar	
iba	soy	
muy		
que		

© AQA 2020 3 of 25


Topic 2: Technology in everyday life

Vocabulary test

Spanish	English
descargar	
el correo basura	
borrar	
el internauta	
la herramienta	

Spanish	English
	screen
	laptop
	password
	to block
	search engine

© AQA 2020 4 of 25


Grammar test – preterite tense, perfect tense, conjunctions, demonstratives, adjectives, negatives, pronouns, passive voice, verb plus infinitive

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
un correo electrónico a mi profesor, pero no lo recibió.		
El Internet es genial funciona.		
En las salas de chat muchos riesgos.		
Mi ordenador es muy y me fastidia un montón.		
¡No sé cómo adjuntar archivo!		
Mis amigos colgado fotos de mi fiesta en las redes sociales.		
Mi abuela tiene un nuevo móvil y usa todo el tiempo.		
La música fácilmente con la nueva tecnología.		
Casi utilizo un teclado tradicional.		
Los jóvenes prefieren mensajes.		
han	lo	
mandar	la	
se graba	este	
hay	mandé	
ya no	disco duro	
cuando	lento	
rápidas	juego	
navegar		

© AQA 2020 5 of 25


Topic 3: Free time activities

Vocabulary test

Spanish	English
la canción	
patinar	
el almuerzo	
la carrera	
la alimentación	

Spanish	English
	tasty
	match
	to win
	ticket
	prize

© AQA 2020 6 of 25


Grammar test – impersonal verbs, irregular present tense, conditional tense, time phrases, immediate future, disjunctive pronouns, gerund, negatives, superlatives, indefinite adjectives

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
ver espectáculos en el teatro.		
En mi tiempo libre deporte.		
Toco la batería cinco años, cuando empecé con un grupo de rock.		
Voy tomar helado para el postr	re.	
¿Quieres ir al cine? Están poniendo una película cómica.		
Los españoles pasan mucho tiempo al baloncesto.		
he probado el gazpacho, pero dicen que es delicioso.		
¿Cuánto dar como propina?		
La banda sonora era la de todas las películas de ese año.		
Como fruta y verduras día.		
cada	mejor	
me encanta	cenan	
deberíamos	nunca	
asado	hago	
desde hace	а	
pedimos	conmigo	
jugando	en	
divertida		

© AQA 2020 7 of 25


Theme 1 – Identity and Culture

Topic 4: Customs and festivals in Spanish-speaking countries/communities

Vocabulary test

Spanish	English
Nochebuena	
el disfraz	
la costumbre	
el torero	
el juguete	

Spanish	English
	festival
	Christmas
	bullfight
	doll
	flag

© AQA 2020 8 of 25


Grammar test – conditional tense, irregular future, lo plus adjective, adverbs of frequency, interrogative adjectives, indirect object pronouns, reflexive verbs, verb plus infinitive, possessive adjectives, adjectives

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
participar en la Tomatina.		
¿ Papá Noel este año si no me he portado bien?		
peor de las corridas es la cruel	dad.	
El Día de los Muertos es una famosa en México.		
Mi tía me da regalos caros en Navidad.		
¿ vas a hacer para el Año Nuevo?		
disfrazaron de personas famosas para la fiesta.		
Quieren a Sevilla para ver todas las celebraciones de Semana Santa.		
A los niños les encantan los Reyes Magos porque traen regalos el seis de enero.		
Las plazas están de gente en Nochevieja.		
ir	lo	
llenas	bonito	
sus	dónde	
se	siempre	
tradición	regalar	
qué	vendrá	
me gustaría	cena	

© AQA 2020 9 of 25


Theme 2 – Local, national, international and global areas of interest

Topic 1: Home, town, neighbourhood and region

Vocabulary test

Spanish	English
el barrio	
las rebajas	
el río	
el sótano	
la vivienda	

Spanish	English
	landscape
	to share
	building
	city
	crowded

© AQA 2020 10 of 25


Grammar test – imperfect continuous, possessive pronouns, radical changing verbs, time phrase, immediate future, irregular preterite tense, disjunctive pronouns, indefinite pronouns, prepositions

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Alquilé un piso pequeño en el centro	dos meses.	
Es importante para ir a la moda.		
Compré estos vaqueros, pero me quedan grandes. ¿Me el dinero, por favor?		
Acaban de tener otro niño y por eso a mudarse de casa.		
El salón es mi habitación		
Los adolescentes necesitan que hacer por la noche. No hay ni cine ni bolera.		
buscando una chaqueta de cuero cuando encontré ésta de lana.		
En mi dormitorio las paredes están pintadas gris.		
Mi casa es cómoda y bastante bonita, pero prefiero la		
un nuevo polideportivo cerca del centro comercial.		
favorita	a	
voy	mí	
algo	estaba	
de	hace	
me	devuelve	
tuya	van	
odio	construyeron	
jamás		

© AQA 2020 11 of 25


Theme 2 – Local, national, international and global areas of interest

Topic 2: Social issues

Vocabulary test

Spanish	English
borrracho	
morir	
la obra benéfica	
hacer daño	
el sobrepeso	

Spanish	English
	body
	healthy
	to avoid
	disgusting
	brain

© AQA 2020 12 of 25


Grammar test – pluperfect tense, relative pronouns, imperative, reflexive constructions, radical changing verbs, adverbs, prepositions, nouns, adjectives, ser/estar

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Los son muy peligrosos y muy malos para la salud.		
Me temprano porque dormir al menos ocho horas cada noche es saludable.		
MI familia está de salud.		
hacer un esfuerzo para manter	nerse en forma.	
Había durante diez años cuando finalmente dejé de hacerlo.		
El botellón es un problema muy en España.		
Detesto el olor humo cuando la gente fuma.		
Demasiados jóvenes todavía toman drogas , es muy triste.		
cansado y no quiero salir esta tarde.		
j tu corazón! Si no, vas a sufrir un ataque cardíaco.		
preocupante	soy	
cuida	cigarrillos	
fumado	sueño	
bien	estoy	
acuesto	como	
Uno debe	а	
mejoro	lo cual	

© AQA 2020 13 of 25


Theme 2 – Local, national, international and global areas of interest

Topic 3: Global issues

Vocabulary test

Spanish	English
los derechos	
el recurso	
el pájaro	
apagar	
el atasco	

Spanish	English
	poverty
	dirty
	to recycle
	to threaten
	fire

© AQA 2020 14 of 25


Grammar test – uses of tener, nouns, reflexive verbs, irregular past participles, present tense verb endings, present continuous, adjectives, adverbs of time, use of the infinitive

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Tenemos utilizar más energía renovable.		
La de recursos naturales, como el agua, es inquietante.		
El gobierno no preocupa mucho por el medio ambiente.		
En Latinoamérica hemos un aumento en la cantidad de inundaciones y huracanes.		
Es necesario reciclar más basura demasiadas cosas.		
Hay campañas para la naturaleza.		
¿ solucionar el problema del cambio climático?		
Las selvas están rápidamente.		
Es luchar por los derechos de los pobres.		
la gente reutiliza más las bolsas de plástico.		
proteger	pobre	
benefician	visto	
ahora	menos	
falta	importante	
se	podemos	
desapareciendo	que	
mundo	tiramos	

© AQA 2020 15 of 25


Theme 2 – Local, national, international and global areas of interest

Topic 4: Travel and Tourism

Vocabulary test

Spanish	English
el retraso	
el camping	
conducir	
el cinturón de seguridad	
la insolación	

Spanish	English
	country
	flight
	to arrive
	to get a tan
	breakdown

© AQA 2020 16 of 25


Grammar test – irregular preterite tense, articles, direct object pronouns, reflexive verbs, quantifiers, lo plus adjective, adverbs of place, modes of address, negatives, imperfect with weather expressions

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Compré abanico bonito en España para mi abuela, como recuerdo.		
Lo es que la isla es tranquila.		
Hay que tener cuidado con los camiones en las carreteras.		
Fui a México el verano pasado y quiero volver el año que viene.		
he visitado Latinoamérica, pero espero ir pronto.		
Los clientes quejaron de que la habitación del hotel no estaba limpia.		
Mis amigos un problema con el motor del coche y llegaron tarde.		
¿Tiene una reserva?		
Pensé que había perdido mi DNI, pero tenía en mi maleta.		
En Chile sol y calor - ¡qué suerte!		
usted	es	
hacía	allí	
lo	nadie	
un	mucho	
tuvieron	bueno	
se	unos	
era	nunca	

© AQA 2020 17 of 25


Theme 3 – Current and future study and employment

Topic 1: My studies

Vocabulary test

Spanish	English
sacar buenas notas	
enseñar	
el idioma	
atento	
sencillo	

Spanish	English
	school subject
	art
	IT
	to opt
	severe

© AQA 2020 18 of 25


Grammar test – interrogative pronouns, spelling changes in preterite tense, impersonal verbs, conditional tense, verb plus infinitive, possessive adjective, time expressions, gerund, indefinite adjective, adjectival agreement

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
¿ es tu asignatura favorita?		
A Marcos no le gusta la biología porque es		
Me encanta la historia y buenas notas en el examen.		
La profesora de geografía enseña muy bien y aprendo muchísimo ensus clases.		
Estudio español cuatro años.		
¿Te las matemáticas? A mí no, son muy difíciles.		
Voy a continuar francés el año próximo.		
Si tuviera la oportunidad, por tres idiomas y dejaría las ciencias.		
Los alumnos deberían más atentos en clase.		
Creo que de mis asignaturas son muy difíciles.		
estudiando	bueno	
optaría	algunas	
estudian	complicada	
gustan	saqué	
complicados	sus	
estar	gusta	
cuál	desde hace	
continuando		

© AQA 2020 19 of 25


Theme 3 – Current and future study and employment

Topic 2: Life at school/college

Vocabulary test

Spanish	English
el tema	
el éxito	
la prueba	
la lectura	
esforzarse	

Spanish	English
	help
	level
	behaviour
	punishment
	to support

© AQA 2020 20 of 25


Grammar test — articles, irregular past participles, impersonal verbs, indefinite adjectives, future tense, prepositions, conditional of gustar, present continuous, quantifiers, radical changing verbs

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
En mi instituto enseñanza es e	xcelente.	
Mi conducta es muy buena, pero	alumnos son desobedientes.	
Me aprender a hablar portugué	es.	
Si no repaso bien mis apuntes, no	mis exámenes.	
Ana tiene miedo suspender est	te año en el instituto.	
Siempre hay trabajo.		
Lo peor es cuando los profesores castigan a todos los alumnos, incluso a los que no han nada.		
leyendo una novela genial en la clase de literatura.		
Es difícil cuando nos el apoyo que necesitamos.		
No por qué tenemos tantos exámenes todo el tiempo.		
de	entiendo	
hecho	gustaría	
la	falta	
estamos	soy	
otros	el	
demasiado	aprobaré	
muchas		

© AQA 2020 21 of 25


Theme 3 – Current and future study and employment

Topic 3: Education post-16

Vocabulary test

Spanish	English
el aprendizaje	
a tiempo parcial	
conseguir	
la perspectiva	
lograr	

Spanish	English
	to hope
	work experience
	to leave
	law
	vocational training

© AQA 2020 22 of 25


Grammar test – adverbs of place, verb plus infinitive, adjectives, preposition plus infinitive, adverbs, perfect tense, irregular future tense, reflexive constructions, possessive adjectives

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Quisiera conseguir un trabajo para poder comprar un piso.		
Mi amiga ser médica. Es muy buena en ciencias.		
Las experiencias laborales son muy		
Voy a tomar un año libre ir a la universidad.		
Tengo que dejar el instituto porque no puedo estudiar la formación profesional		
gente cualificada para trabajar	en la industria de la construcción.	
Para muchos jóvenes es encontrar un trabajo a tiempo parcial.		
Mi amigo decidido hacer un programa de aprendizaje después de dejar el instituto.		
Dicen que en el futuro los trabajadores varias carreras.		
Quiero mejorar conocimientos técnicos.		
tendrán	útiles	
mis	у	
espera	mi	
antes de	buen	
tenían	ha	
aquí	se necesita	
se	imposible	

© AQA 2020 23 of 25


Theme 3 – Current and future study and employment

Topic 4: Jobs, career choices and ambitions

Vocabulary test

Spanish	English
el paro	
el empleo	
la empresa	
rellenar	
el sueldo	

Spanish	English
	worker
	boss
	to earn
	to try
	lawyer

© AQA 2020 24 of 25


Grammar test – present subjunctive, irregular preterite tense, adjectives, relative pronouns, radical changing verbs, personal a, interrogative pronouns, irregular imperfect, llevar plus gerund (time reference), nouns

Choose the correct word from the list below to complete the gaps in the following sentences. Only use each word once .		
Un jefe debe saber motivar sus empleados.		
¿ fue la entrevista? ¿Conseguiste el trabajo?		
Ahora los padres horas de trabajo flexibles para compartir el cuidado de los niños.		
De pequeña a ser actriz, pero ahora soy periodista. Es muy emocionante.		
Es muy duro para que están en paro.		
8 años estudiando alemán y r	uso y voy a ser traductor.	
Es ganar un sueldo adecuado para pagar el alquiler.		
Mi ambición es ser porque siempre me han gustado los animales.		
Cuando mayor quiero ser granjero porque me encanta estar al aire libre.		
Los trabajadores en huelga dos semanas.		
llevo	sea	
eran	a	
de	estuvieron	
cómo	veterinaria	
quieren	los	
importante	en	
iba	trabajo	