
GRAMMAR

1 Underline the correct word(s).

Example: A lot of / Many of people cheered when they
heard the news.

1 I was going to have a biscuit, but there aren’t any /

none.

2 There are very few / very little modern buildings in

this town.

3 They haven’t got plenty of / much money, but they’re

still very generous.

4 I don’t like living in the city – there’s too much / many
traffic.

5 There are not / no enough seats for everyone.

6 Very little / few money is being invested in the public

health system.

2 Complete the email with an article: a, an, the, or
– (no article).

3 Complete the sentences with the -ing form or the
infinitive (with or without to) of the verb in brackets.

Example: She left without saying (say) goodbye.

1 I love ________ (not / have) to get up at 5.30 a.m.

any more.

2 Ian doesn’t seem ________ (enjoy) his job very much.

3 I’ve given up ________ (try) to learn how to dance

salsa – I’m hopeless!

4 Natalie said I should ________ (learn) to do yoga to

relieve stress.

5 Would you mind ________ (turn) your music down?

I can’t concentrate.

6 Kate’s just gone to the shop ________ (get) a

newspaper.

VOCABULARY

4 Write the verb or noun.

Example: discuss discussion

verb noun

1 propose _______

2 organize ________

3 ________ relaxation

4 survive ________

5 ________ reaction

6 move ________

7 ________ decision

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation5 A
New

ENGLISH FILE
Intermediate

6 6

8

7

20Grammar total

Dear all,

We’re having a fantastic time in Paris. We arrived
yesterday afternoon so we had time to find 1 ________
nice little hotel and relax after our journey.

We woke up early this morning because 2 ________ sun
was shining in through the window. We had a delicious
breakfast and then went out to explore 3 ________ city.

Later, we’re meeting Kathy’s friend Peter, who’s
4 ________ artist studying at university here. He’s going to
take us to 5 ________ best café in town, (at least he says it
is!) just beside the River Seine. After that we’re going to
go up 6 ________ Eiffel Tower and then do some more
sightseeing.

7 ________ French cities are wonderful!

We’ll be back 8 ________ next Saturday. See you soon!

Love,

Stacy

5 Complete the sentences with the correct preposition.

Example: Are you listening to me?

1 I’m sorry. I just don’t agree ________ you.

2 I borrowed this book ________ the library.

3 He’s really good ________ telling jokes.

4 We talked for hours ________ food and dieting.

5 I’m interested ________ starting my own company.

6 Susie’s really afraid ________ heights.

7 How long have you been working ________ the

television company?

6 Complete the sentences with the correct word(s).

Example: My current job is temporary. It’s a one-year
contract.

permanent full-time temporary

1 I love being ________ – I don’t have a boss to tell me

what to do.

part-time temporary self-employed

2 She doesn’t have ________ hours. She often works

at night.

regular full-time working

3 Jason’s ________ for the finance department.

in charge responsible accountant

4 You need at least two years of work ________ to work

in this company.

contract qualifications experience

5 ________ is a person who repairs things such as toilets,

water pipes, etc.

A plumber A lawyer An accountant

6 Some people choose to ________ when they’re

sixty-two.

resign be sacked retire

PRONUNCIATION

7 Match the words with the same sound.

laugh borrow think that caught worry

Example: up worry

1 horse ________

2 phone ________

3 mother ________

4 car ________

5 thumb ________

8 Underline the stressed syllable.

Example: accountant

1 housework

2 unemployed

3 discussion

4 daughter

5 interview

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation5 A
New

ENGLISH FILE
Intermediate

7

5

5

6

50Grammar, Vocabulary, and Pronunciation total

10Pronunciation total

20Vocabulary total

READING

Read the article and tick (✓) A, B, or C.

How I got my dream job
Are you still looking for your dream job? Don’t give up.
Here’s how three people achieved their goals.

Mario Mendes, 29
I’m doing something I really enjoy. I’m part of a team that
develops new technologies. I work with intelligent,
interesting people and occasionally get to travel abroad. I
won’t pretend it was easy getting my dream job, but it
was worth the effort. My advice? Decide exactly what
your dream job is and what it involves. Learn about the
job. Make contact with companies that could offer your
chosen career. Make sure they know your strengths. You
may just get that dream job.

Andy Collins, 46
As a student, I earned $295 a week in cash working in a
beach café. At the time, it was my dream job! Later I
became a chef. It was hard work, I was often in a hot
kitchen for twelve hours a day, six days a week. But you
have to know the meaning of hard work if you want to
achieve your goals. I now own five restaurants around
the U.S. My best advice is to find out what your skills and
talents are. Talent is something you’re born with. Skills
are something you’ve learned to do. People like doing
things that come naturally to them, so work and enjoy!

Sarah Cooper, 38
I’d been working as a secretary for three years when I
decided to change my career. My work was often boring
and always busy. I started studying to become a teacher.
It certainly wasn’t easy; I continued working full-time to
pay for my training at night school. I was exhausted most
of the time, but after two years, I finally got my
qualifications and resigned. I’m now a primary school
teacher and it’s as good as I imagined. So don’t wait!
Write a list of the things that are stopping you from
getting your dream job. Make a plan to deal with each
thing. There’s always an answer.

Example: Mario is ________.

A very interesting ■■ B self-employed ■■
C very happy with his job ■■✓

1 Mario sometimes________.

A enjoys his job ■■ B travels abroad ■■
C works in a team ■■

2 Mario thinks he got his dream job because _______.

A he’s intelligent ■■ B it was easy ■■
C he did a lot of preparation ■■

3 When Andy was young, his dream job was to ________.

A become a chef ■■ B have his own restaurant ■■
C work in a café by the beach ■■

4 When he was a chef, Andy ________.

A earned $295 a week ■■ B didn’t enjoy his job ■■
C didn’t get much time off ■■

5 Andy says it’s important to know ________.

A your goals ■■ B what you’re good at ■■
C what you enjoy doing ■■

6 It took Sarah ________ years to train to be a teacher.

A five ■■ B three ■■ C two ■■
7 Sarah’s job as a secretary wasn’t very ________.

A hard ■■ B exciting ■■ C easy ■■
8 Sarah studied ________.

A full-time ■■ B at evening classes ■■
C during the day ■■

9 Sarah advises people to ________.

A plan how they can achieve their goals ■■
B become primary school teachers ■■
C continue working while they train ■■

10 Who has become a successful businessman / woman?

A Andy ■■ B Mario ■■ C Sarah ■■

WRITING

Read the advertisement. Write a covering letter to apply
for a job at All New Media Promotions. (140–180 words)

New English File Intermediate photocopiable © Oxford University Press 2007 3

NAME CLASS

Reading and Writing5 A
New

ENGLISH FILE
Intermediate

10Reading total

20Reading and Writing total

10Writing total

Are you creative? Good at making quick decisions?
Do you enjoy working as part of a team?

All New Media Promotions is looking for enthusiastic,
ambitious people to work in their busy marketing
department. There are vacancies in the following areas:

• Administration • Promotions
• Sales • Website Design

All applicants must have the appropriate qualifications
and a good level of English is essential.

Send your CV and a covering letter to:
Human Resources, All New Media Promotions, Edinburgh,
PO Box 1084

LISTENING

1 Listen to Zoe describe her lifestyle. Underline the
correct answer.

1 Zoe used to spend thirty minutes / one hour / hours
travelling to work.

2 Zoe rarely / often / never saw her friends during

the week.

3 In the evening, Zoe cooked junk food / bought
takeaways / ate at her gym.

4 During the week, Zoe was too busy / lazy / tired to go

to the gym.

5 Nowadays, Zoe travels less / works harder / earns
more than she did in London.

2 Listen to two people talking about a work
questionnaire. Match each conversation (1–5) to the
statement (A–E) they are discussing.

Conversation 1 __

Conversation 2 __

Conversation 3 __

Conversation 4 __

Conversation 5 __

A I enjoy telling other people what to do.

B I prefer having an office to myself.

C I find it easy to do more than one thing at a time.

D It’s important for me to have a high salary.

E I’m good at working with other people.

SPEAKING

1 Make questions and ask your partner.

1 think / work–life balance / equal? Why (not)?

2 How much time / spend / family and friends?

What / do together?

3 think / modern life / more stressful than in past?

4 like / live / slow city? Why (not)?

5 If / have more time, what / do?

Now answer your partner’s questions.

2 Talk about the statement below, saying if you agree
or disagree. Give reasons.

‘A good work–life balance is very important.’

3 Listen to your partner talking about men and
women. Do you agree with him / her?

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking5 A
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total

