
2

Lara Storton

This Test Booklet contains:
● an Entry test
● tests for each File, in A and B versions

Grammar, Vocabulary, and Pronunciation
Reading and Writing
Listening and Speaking

● an extended End-of-course test, in A
and B versions

● a Key

New
ENGLISH FILE Intermediate

Test Booklet

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 1

www.frenglish.ru

In this test booklet you’ll find:

• an Entry test

• a test for each File of New English File Intermediate,
in A and B versions

• an End-of-course test in A and B versions

The Entry test
The Entry test is an optional test which covers some of the
key Grammar and Vocabulary points from File 1. You may
want to give your students this test so that you can get an
idea of their starting level – for example, are they complete
beginners or do they have some knowledge of English
already, and how much basic language do they know? If
your class are at a very low level, look out for the Extra
support ideas in the Teacher’s Book. If they are stronger,
look out for the Extra challenge ideas.

The A and B tests
There are two versions (A and B) of each File test and the
End-of-course test, except the Speaking tests, which are
designed for students to do in pairs. The A and B tests cover
exactly the same material, but the questions have been
changed and reorganized to allow easy and effective
administration of the tests in the classroom – it becomes
almost impossible for students to copy answers. If copying
isn’t a problem with your class, you can just use the A tests.

Listening tests
All the Listening tests re-use listenings from the Student’s
Book. Some students may remember the contexts of the
listenings, but they are very unlikely to remember the
detail, and the listening exercises are all KET-type tasks
which are different from the tasks that students have
already done.

The Listening numbers are indicated in the Answer key.

Answer key
The Answer key for the tests starts on page 65.

1.9

Introduction

New English File Intermediate photocopiable © Oxford University Press 20062

All the Tests consist of:

• Grammar, Vocabulary, and Pronunciation

• Reading and Writing

• Listening and Speaking

Total score

If you do the Grammar, Vocabulary, and
Pronunciation test but not Reading, Writing,
Listening, or Speaking, double your students’ marks to
give a total score out of 100, e.g.

Grammar, Vocabulary, Pronunciation mark

Total score out of 100

These tests may be photocopied freely for classroom use. They
may not be adapted, printed, or sold without the permission
of Oxford University Press.

5038

76

20

30

50

100

100

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 2

www.frenglish.ru

Marking guidelines

New English File Intermediate photocopiable © Oxford University Press 2006 3

WRITING 10 MARKS

Task complet ion
The task is fully completed and the answer easy to understand.

4 marks

Grammar
The student uses appropriate structures to achieve the task.
Minor errors do not obscure the meaning.

3 marks

Vocabulary
The student uses a sufficient range of words and phrases to
communicate the message clearly.

3 marks

SPEAKING 20 MARKS

Interact ive communicat ion and oral product ion
The student communicates effectively with his / her partner,
asking and answering simple questions, and where necessary
initiating conversation, and responding. The student uses
appropriate strategies to complete the task successfully.

10 marks

Grammar and Vocabulary
The student uses a sufficient range of vocabulary and structure
to communicate clearly. Minor occasional errors do not
impede communication.

5 marks

Pronunciat ion
The student’s intonation, stress, and articulation of sounds
make the message clear and comprehensible.

5 marks

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 3

www.frenglish.ru

Entry test

GRAMMAR

Tick (✓) the correct answer A, B, or C.

Example: They ______ from Rome. They’re from
Florence.

A not ■■ B aren’t ■■✓ C isn’t ■■

1 ‘Have you finished that report?’ ‘No, not ______.’

A just ■■ B already ■■ C yet ■■

2 What ______ you do yesterday afternoon?

A are ■■ B did ■■ C do ■■

3 I ______ in the park when it started raining.

A sat ■■ B was sitting ■■ C sit ■■

4 ______ you ever been to the museum?’ ‘No, this is the
first time.’

A Had ■■ B Has ■■ C Have ■■

5 He couldn’t remember where he ______ his car.

A had parked ■■ B was parking ■■
C has parked ■■

6 We ______ work tomorrow.

A haven’t to ■■ B don’t have to ■■ C must to ■■

7 I ______ the gym on Thursday evenings.

A go usually to ■■ B always go ■■
C often go to ■■

8 I put ______ salt in the pasta.

A a little ■■ B too many ■■ C a few ■■

9 Hello! Come in. I’ve ______ made some coffee.
Would you like some?

A just ■■ B already ■■ C yet ■■

10 ‘I don’t want to rent a horror film.’ ‘______ do I.’

A Neither ■■ B So ■■ C Either ■■

11 ______ in the sea makes you really strong.

A Swim ■■ B Swimming ■■ C Swiming ■■

12 It’s snowing. ______

A Putting your hat on ■■ B Your hat put on ■■
C Put your hat on ■■

13 A key is a thing ______ you use to open doors.

A where ■■ B which ■■ C who ■■

14 ______ to the basketball match on Saturday?

A Are you going ■■ B Do you go ■■
C Will you go ■■

15 She ______ invite him if she didn’t want him to come.

A won’t ■■ B not ■■ C wouldn’t ■■

16 I need some advice. What ______ I do?

A should ■■ B must ■■ C could ■■

17 This castle ______ in 1600.

A was built ■■ B built ■■ C was build ■■

18 I don’t have ______ money left, because I bought a
new jacket.

A much ■■ B many ■■ C lots ■■

19 He ______ me not to tell anyone.

A say ■■ B told ■■ C said ■■

20 What ______ you do if she doesn’t reply to your email?

A will ■■ B would ■■ C do ■■

21 Let’s order a pizza. We don’t have ______ to cook for
dinner.

A nothing ■■ B anything ■■ C something ■■

22 They’ve lived in the same house ______ forty years.

A for ■■ B since ■■ C ago ■■

23 I ______ come and see you tonight if I can borrow
Joe’s car.

A must ■■ B might ■■ C have to ■■

24 I think this is the ______ song on the CD.

A better ■■ B most best ■■ C best ■■

25 That case is too heavy for you. I ______ you.

A ’ll help ■■ B help ■■ C ’m going to help ■■

New English File Intermediate photocopiable © Oxford University Press 20064

25

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 4

www.frenglish.ru

Entry test

12 Did you ______ sightseeing in Prague?

A do ■■ B make ■■ C go ■■

13 He ______ me if I could tell him the way.

A said ■■ B told ■■ C asked ■■

14 I’ve bought a new ______ for the athletics competition.

A trainers ■■ B tracksuit ■■ C boots ■■

15 Your ______ are cold! You should wear gloves.

A arms ■■ B legs ■■ C hands ■■

16 Don’t be so ______! You’ll have to wait.

A impatient ■■ B untidy ■■ C mean ■■

17 I look ______ my mother; we have the same eyes and
nose.

A as ■■ B like ■■ C to ■■

18 It’s ______ to run when the floor is wet.

A safe ■■ B dangerous ■■ C clean ■■

19 I fell ______ the steps and broke my arm.

A along ■■ B into ■■ C down ■■

20 This street is ______ at night – you can’t hear any
traffic.

A clean ■■ B safe ■■ C quiet ■■

21 Say ‘please’. You have to be more ______.

A rude ■■ B noisy ■■ C polite ■■

22 A ______ has a very long neck.

A giraffe ■■ B kangaroo ■■ C bear ■■

23 Can you turn ______ the radio? I want to listen to the
weather forecast.

A off ■■ B on ■■ C down ■■

24 Adrian asked me if I could ______ him some money.

A lend ■■ B borrow ■■ C take ■■

25 I’m sorry I’m late. I ______ the bus.

A missed ■■ B left ■■ C lost ■■

New English File Intermediate photocopiable © Oxford University Press 2006 5

VOCABULARY

Tick (✓) the correct answer A, B, or C.

Example: The film was really ______. I nearly fell
asleep.

A exciting ■■ B boring ■■✓

C funny ■■

1 I ______ a lot more money in my new job.

A had ■■ B win ■■ C earn ■■

2 The meeting is ______ 17 May at 2.00 p.m.

A at ■■ B on ■■ C in ■■

3 Dan’s so ______. He pays for everything when we
go out.

A lazy ■■ B mean ■■ C generous ■■

4 I’m going to ______ a cake for Bill’s birthday.

A make ■■ B do ■■ C cook ■■

5 It’s really sunny. Let’s ______ for a walk.

A get ■■ B go ■■ C have ■■

6 ______ have black and yellow stripes on their bodies.

A Flies ■■ B Mosquitoes ■■ C Wasps ■■

7 Excuse me, could I ______ on these jeans, please?

A get ■■ B take ■■ C try ■■

8 My new camera doesn’t work. I’m going to take it

______ to the shop.

A away ■■ B back ■■ C on ■■

9 The bus was so ______ I couldn’t move.

A crowded ■■ B modern ■■ C noisy ■■

10 He won’t be very happy if he ______ his driving
test again.

A misses ■■ B passes ■■ C fails ■■

11 Tower Bridge goes ______ the River Thames.

A over ■■ B under ■■ C through ■■
25

50Grammar and Vocabulary total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 5

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation1

GRAMMAR

1 Underline the correct form.

Example: We usually get up / get up usually early every
morning.

1 I don’t usually have / I’m not usually having dessert,
but I’ll have one tonight.

2 Jake tries / is trying to get fit for the athletics
competition next month.

3 In the summer, I often cycle / I’m often cycling
to work.

4 What are you doing / do you do this evening?

5 Helen don’t work / isn’t working tomorrow, so we’re
meeting for lunch.

6 Clare buys a lot of takeaways, but I prefer / I’m
preferring home-made food.

2 Complete the sentences. Use the correct form of
the verb in brackets.

Example: He was watching (watch) a film on TV when I
arrived.

1 I ________ (already / finish) cooking when Gill
offered to help.

2 As soon as I arrived, we ________ (order) our food –
everyone had waited for me.

3 Manchester United ________ (win) 2–0 at half time,
but they lost the match 3–2.

4 We were really tired when we arrived because we
________ (not sleep) for 26 hours.

5 You’re lucky I’m still here. I ________ (get) ready to
go out when you phoned.

6 I was thinking about him when he ________ (ring) me!

7 Last week the boss ________ (say) he would give me
a pay rise, because I was so hard-working.

3 Complete the sentences with shall / going to / will
or the present continuous.

Example: I’m sure that Jess will help (help) you if you
ask her.

1 A I ________ (go) to town this afternoon.

________ (I /go) to the supermarket on my
way back?

B Yes, we need bread, milk and some fruit.

A OK. I ________ (get) all that, and some
eggs, too.

2 A I heard on the radio that the weather ________
(be) excellent this weekend.

B That’s good, because my parents ________

(come) to stay with me.

3 A I went to see Miami Vice yesterday at the cinema.
It’s excellent.

B Oh good. I ________ (see) it tomorrow.

A I know you ________ (love) it.

VOCABULARY

4 Underline the odd word out.

Example: beans salmon spicy sausages

1 spicy prawns sweet fresh

2 duck sausages chicken beans

3 starter main course napkin dessert

4 grilled baked boiled raw

5 knife fork glass spoon

6 frozen home-made menu low-fat

New English File Intermediate photocopiable © Oxford University Press 20066

6

7

6

7

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 6

www.frenglish.ru

5 Complete the sentences with one word.

Example: I get fit by running every morning.

1 He got ________ when he fell on the basketball court
and he couldn’t finish the game.

2 In the NBA a basketball ________ is about 28 metres
long.

3 There is a new ski ________ in my town and it is
indoors.

4 I play tennis, and I ________ tai-chi.

5 A football ________ is about 100 metres long.

6 It is very important to warm ________ before
doing sport.

7 Volleyball and basketball are usually played indoors
in a sports ________.

6 Complete the sentences with the correct words.

Example: Jim’s really shy. He hates meeting new people.

shy sensitive extrovert

1 You should think about how other people feel instead
of being so ________!

spoilt independent selfish

2 In sport, boys are often more ________ than girls.
They always want to win.

bossy competitive reliable

3 She’s just ________ because you got a higher score in
the test yesterday.

ambitious spoilt jealous

4 Jack’s so ________. He can talk to anyone about
anything.

insecure sociable manipulative

5 You’re too ________. Please let me pay this time!

generous honest sensitive

6 He sometimes gets ________ if he’s not allowed to
do what he wants.

sensible moody mean

7 Lynne was very ________ tonight. Do you think
she’s OK?

extrovert shy quiet

A
NAME

Grammar, Vocabulary, and Pronunciation1

PRONUNCIATION

7 Write the words in the correct place.

fruit circuit plate spectator sugar portion

__plate__ 1 ________ 2 ________

3 ________ 4 ________ 5 ________

8 Underline the stressed syllable.

Example: talkative

1 protest (v)

2 in-laws

3 vegetable

4 atmosphere

5 aggressive

New English File Intermediate photocopiable © Oxford University Press 2006 7

7
5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

7

20Vocabulary total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 7

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation1

GRAMMAR

1 Complete the sentences with shall / going to / will
or the present continuous.

Example: I’m sure that Jess will help (help) you if you
ask her.

1 A I went to see Superman Returns yesterday at the
cinema. It’s excellent.

B Oh good. I ________ (see) it tomorrow.

A I know you ________ (love) it.

2 A I ________ (go) to town this afternoon. ________
(I /go) to the supermarket on my way back?

B Yes, we need bread, milk and some fruit.

A OK. I ________ (get) all that, and some
cheese, too.

3 A I heard on the radio that the weather ________
(be) excellent this weekend.

B That’s good, because my parents ________ (come)
to stay with me.

2 Underline the correct form.

Example: We usually get up / get up usually early
every morning.

1 Peter don’t work / isn’t working tomorrow, so we’re
meeting for lunch.

2 What are you doing / do you do this evening?

3 Clare buys a lot of takeaways, but I prefer / I’m
preferring home-made food.

4 In the summer, I often cycle / I’m often cycling to
work.

5 Emma tries / is trying to get fit for the athletics
competition next month.

6 I don’t usually have / I’m not usually having dessert,
but I’ll have one tonight.

3 Complete the sentences. Use the correct form of
the verb in brackets.

Example: He was watching (watch) a film on TV when I
arrived.

1 I was thinking about him when he ________ (ring) me!
2 You’re lucky I’m still here. I ________ (get) ready to

go out when you phoned.

3 Last week the boss ________ (say) he would give me
a pay rise, because I was so hard-working.

4 Real Madrid ________ (win) 2–0 at half time, but
they lost the match 3–2.

5 As soon as I arrived, we ________ (order) our food –
everyone had waited for me.

6 I ________ (already / finish) cooking when Maria
offered to help.

7 We were really tired when we arrived because we

________ (not sleep) for 26 hours.

VOCABULARY

4 Complete the sentences with one word.

Example: I get fit by running every morning.

1 It is very important to warm ________ before
doing sport.

2 A football ________ is about 100 metres long.

3 Volleyball and basketball are usually played indoors
in a sports ________.

4 There is a new ski ________ in my town and it is
indoors.

5 In the NBA a basketball ________ is about 28 metres
long.

6 Mike got ________ when he fell on the basketball
court and he couldn’t finish the game.

7 We play tennis, and we ________ tai-chi.

New English File Intermediate photocopiable © Oxford University Press 20068

7

6
7

7

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 8

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation1

5 Complete the sentences with the correct words.

Example: Jim’s really shy. He hates meeting new people.

shy sensitive extrovert

1 Julia sometimes gets ________ if she’s not allowed to
do what she wants.

sensible moody mean

2 You’re too ________. Please let me pay this time!

generous honest sensitive

3 Debra was very ________ tonight. Do you think
she’s OK?

extrovert shy quiet

4 Dave’s just ________ because you got a higher score
in the test yesterday.

ambitious spoilt jealous

5 In sport, boys are often more ________ than girls.
They always want to win.

bossy competitive reliable

6 You should think about how other people feel instead
of being so ________!

spoilt independent selfish

7 My brother’s so ________. He can talk to anyone
about anything.

insecure sociable manipulative

6 Underline the odd word out.

Example: beans salmon spicy sausages

1 knife spoon fork glass

2 grilled boiled baked raw

3 frozen low-fat home-made menu

4 dessert starter main course napkin

5 duck chicken sausages beans

6 prawns spicy sweet fresh

PRONUNCIATION

7 Underline the stressed syllable.

Example: talkative

1 aggressive

2 atmosphere

3 protest (v)

4 vegetable

5 in-laws

8 Write the words in the correct place.

fruit plate sugar spectator circuit portion

__plate__ 1 ________ 2 ________

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 2006 9

6

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

7

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 9

www.frenglish.ru

A
NAME

Reading and Writing1

READING

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

We interviewed three people about how family and
friends have affected their personalities.

Maria Stanovich
I’ve always had a strong relationship with my family. An
important influence on my personality was my
grandmother, Hannah. She was born in 1930 into a
poor family with seven children – they had to take very
good care of each other in order to survive. Growing
up in such difficult conditions had a positive effect on
her, teaching her to share everything, be honest,
helpful, hard-working, and affectionate. My
grandmother taught me all these things, making me
realize that family is more important than material
possessions.

Katie Dupont
The people around you have the greatest influence on
your life – they affect the way you behave and think. As
soon as Rob and I met, we connected. When Rob was
young, his father died in a motorcycle accident. Being
brought up as an only child by a single parent made him
independent and ambitious. He left home at 16, and
since then has lived in different places and had various
jobs. He’s taught me that it’s important to find time for
friends and family and to do what makes you happy. He
always has fun, trying new things, keeping his mind and
body healthy, and he still works hard to achieve his
goals. I greatly admire Rob and I hope that one day I
can look at life in the way that he does.

Jed Mitchell
I spent many hours as a child listening to my uncle
Wilson’s stories. He was the youngest of 11 children
whose family lived in a fishing town in Scotland. Life
was hard and with so many mouths to feed, the
children began working from an early age. At just 14,
my uncle began his first job as a fisherman. That was
the beginning of his adventures – he travelled and
worked in Alaska, South-East Asia, India, and Africa. He
educated himself, learnt to be a chef, an engineer, a
farmer, and photographer. Uncle Wilson taught me that
life is special and that you should take every
opportunity that you can to fill it with adventure.

Example: Katie believes that your family and friends don’t
influence you.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Maria has a close relationship with her family.

A True ■■ B False ■■ C Doesn’t say ■■
2 Maria’s grandmother had seven children.

A True ■■ B False ■■ C Doesn’t say ■■
3 Maria’s grandmother is still alive.

A True ■■ B False ■■ C Doesn’t say ■■
4 Growing up in a big family made Maria’s grandmother

less selfish.

A True ■■ B False ■■ C Doesn’t say ■■
5 Katie met Rob at work.

A True ■■ B False ■■ C Doesn’t say ■■
6 Katie knew she and Rob would be good friends because

they immediately got on well.

A True ■■ B False ■■ C Doesn’t say ■■
7 Katie thinks Rob lives his life in a positive way.

A True ■■ B False ■■ C Doesn’t say ■■
8 Jed’s uncle’s first job was as a chef.

A True ■■ B False ■■ C Doesn’t say ■■
9 Jed thinks people shouldn’t waste any chances in life.

A True ■■ B False ■■ C Doesn’t say ■■
10 Jed would like to travel like his uncle did.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Imagine you’re going to study at a language school in
the UK for three weeks. You receive an email from
your home-stay family asking some questions about
your lifestyle. Reply to their email and include the
following information. (140–180 words)

• thank them for email

• your age, family, work / study

• what you usually eat / your likes and dislikes

• sports you do / interests you have

New English File Intermediate photocopiable © Oxford University Press 200610

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 10

www.frenglish.ru

B
NAME

Reading and Writing1

READING

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

We interviewed three people about how family and
friends have affected their personalities.

Maria Stanovich
I’ve always had a strong relationship with my family. An
important influence on my personality was my
grandmother, Hannah. She was born in 1930 into a poor
family with seven children – they had to take very good
care of each other in order to survive. Growing up in
such difficult conditions had a positive effect on her,
teaching her to share everything, be honest, helpful,
hard-working, and affectionate. My grandmother taught
me all these things, making me realize that family is
more important than material possessions.

Katie Dupont
The people around you have the greatest influence on
your life – they affect the way you behave and think. As
soon as Rob and I met, we connected. When Rob was
young, his father died in a motorcycle accident. Being
brought up as an only child by a single parent made him
independent and ambitious. He left home at 16, and
since then has lived in different places and had various
jobs. He’s taught me that it’s important to find time for
friends and family and to do what makes you happy. He
always has fun, trying new things, keeping his mind and
body healthy, and he still works hard to achieve his
goals. I greatly admire Rob and I hope that one day I
can look at life in the way that he does.

Jed Mitchell
I spent many hours as a child listening to my uncle
Wilson’s stories. He was the youngest of 11 children
whose family lived in a fishing town in Scotland. Life
was hard and with so many mouths to feed, the
children began working from an early age. At just 14,
my uncle began his first job as a fisherman. That was
the beginning of his adventures – he travelled and
worked in Alaska, South-East Asia, India, and Africa. He
educated himself, learnt to be a chef, an engineer, a
farmer, and photographer. Uncle Wilson taught me that
life is special and that you should take every
opportunity that you can to fill it with adventure.

Example: Katie believes that your family and friends don’t
influence you.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Maria’s personality was affected by her grandmother.

A True ■■ B False ■■ C Doesn’t say ■■
2 There were some advantages to Maria’s grandmother’s

hard life.

A True ■■ B False ■■ C Doesn’t say ■■
3 Maria’s grandmother taught her to tell the truth.

A True ■■ B False ■■ C Doesn’t say ■■
4 As soon as Rob and Katie met, they got on well.

A True ■■ B False ■■ C Doesn’t say ■■
5 Katie and Rob both appreciate life in the same way.

A True ■■ B False ■■ C Doesn’t say ■■
6 Katie is younger than Rob.

A True ■■ B False ■■ C Doesn’t say ■■
7 Jed’s uncle Wilson worked to help buy food for his

family.

A True ■■ B False ■■ C Doesn’t say ■■
8 Jed’s uncle Wilson taught his children a lot about life.

A True ■■ B False ■■ C Doesn’t say ■■
9 Jed’s uncle taught him how to fish.

A True ■■ B False ■■ C Doesn’t say ■■
10 Jed travels a lot like his uncle did.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Imagine you’re going to study at a language school in
the UK for three weeks. You receive an email from
your home-stay family asking some questions about
your lifestyle. Reply to their email and include the
following information. (140–180 words)

• thank them for email

• your age, family, work / study

• what you usually eat / your likes and dislikes

• sports you do / interests you have

New English File Intermediate photocopiable © Oxford University Press 2006 11

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 11

www.frenglish.ru

NAME

Listening and Speaking1

LISTENING

Listen to the interview with a professional football
referee. Complete the information with the correct
word.

Example: The referee thinks it’s impossible to choose only
one match.

The Real Madrid–Barcelona matches were exciting to

referee because of the incredible 1 ________ in the stadium.

The player that Juan Antonio most admires is Mauro Silva,

the 2 ________ international.

Juan Antonio was attacked by players and spectators after a

match because the home team 3 ________.

Winning has become more important in football because of

the 4 ________ involved.

Referees would find it easier to make decisions if players

didn’t 5 ________.

SPEAKING

1 Make questions and ask your partner.

1 What / eat / typical day? What / eat / today?

2 What / favourite restaurant? Why?

3 prefer / do sport or be spectator? Why?

4 ever cheat / exam, game or sport? How / cheat?

5 any sport / like to learn?

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

‘People in my country eat very healthily.’

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

LISTENING

Listen to the interview with a professional football
referee. Complete the information with the correct
word.

Example: The referee thinks it’s impossible to choose only
one match.

Juan Antonio really enjoyed refereeing the Real Madrid –

Barcelona games because of the atmosphere in the 1

________.

Mauro Silva is a great 2 ________ being.

Juan Antonio was once attacked and 3 ________ by players

and spectators after a match.

Referees sometimes make mistakes with penalties when a

player 4 ________ over in the penalty area.

Luckily most players don’t cheat, so fair 5 _______ still

exists in football.

SPEAKING

1 Make questions and ask your partner.

1 cook? What / like / cook?

2 recommend / tourists / eat in your town or city?

3 do / sport or exercise? How often?

4 ever have / accident or sports injury? What / happen?

5 any sport / hate / watch on TV?

2 Listen to your partner talking about food. Do you
agree with him / her?

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

‘Nowadays we spend too much time watching sport
on TV.’

New English File Intermediate photocopiable © Oxford University Press 200612

A B
NAME

Listening and Speaking1

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total

30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 12

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation2

GRAMMAR

1 Complete the dialogues with the verbs. Use the
present perfect simple or the past simple.

Example: I’ve been to Beijing, but I’ve never been
(not / go) to Shanghai.

Andy Hello, could I speak to Mr Jackson, please?

Beth I’m sorry, he 1 ________ (just / go) into a
meeting.

Ian 2 ________ (you / ever/ lend) anyone your car?

Steve Yes, I lent it to my brother and I would never
do it again!

Petra 3 ________ (you / take) out any money from
the cash machine this morning?

Toby No, because I had £30 in my wallet.

Doctor What seems to be the problem?

Jack I 4 ________ (fall) over playing basketball.

I think I 5 ________ (break) my finger.

Paul How long 6 ________ (you / know) each other?

Lisa Well, we 7 ________ (meet) in 1998 and we’ve
been good friends since.

2 Underline the correct word or phrase.

Example: You’ve been working / worked hard for
months – you need a holiday.

1 How long has your brother been working /
does your brother work in Madrid?

2 I’m writing an email to my best friend. I’ve known /
been knowing her for years.

3 Don’t worry. I haven’t been crying / cried – I’ve got
a cold.

4 I’ve been waiting for this moment since / for a
long time.

5 He’s doing / been doing yoga for three years now.

6 I’ve disliked / been disliking bananas since I was
a child.

3 Write the comparative or superlative form of
the adjectives.

Example: The people in Ireland are some of the
friendliest (friendly) in the world.

1 I think this design is ________ (interesting) than
that one.

2 When we all checked in, Sarah’s luggage was

________ (heavy).

3 Is transport here ________ (expensive) as in your
country?

4 The trains in Japan are ________ (modern) I’ve ever
travelled on.

5 That was probably ________ (bad) meal we’ve ever
had in a restaurant!

6 She looks much ________ (good) with long hair.

7 My new office is ________ (tiny) as my last one.

VOCABULARY

4 Write the synonyms.

Example: very tasty delicious

1 very angry ________

2 very ________ starving

3 very frightened ________

4 very bad ________

5 very ________ freezing

6 very dirty ________

7 very hot ________

New English File Intermediate photocopiable © Oxford University Press 2006 13

7

6

7

20Grammar total

7

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 13

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation2

PRONUNCIATION

7 Write the words in the correct place.

scooter lorry platform boiling waste coach

boiling 1 ________ 2 ________

3 ________ 4 ________ 5 ________

8 Underline the stressed syllable.

Example: mortgage

1 carriage

2 invest

3 magazine

4 tasty

5 pedestrian

New English File Intermediate photocopiable © Oxford University Press 200614

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

5

5 Complete the sentences with the word(s).

Example: You should always wear a seat belt in a car.

1 P________ t________ in this city is excellent. Most
people don’t need to use their cars.

2 Please have your b________ c________ and
passport ready to show before you board the plane.

3 In Australia it is the law for cyclists to wear a

h________.

4 There’s a p________ a________ in the town centre
so you don’t have to worry about traffic.

5 When I was a teenager, we went on a school

t________ to France.

6 There are always queues at the t________ r________
on a Saturday night, when people want to get home.

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

Example: I’m just going to take out some money before
we go to the cinema.

up out with

1 I’m trying not to ________ money on clothes I will
never wear.

invest waste charge

2 I try to ________ some of my salary every month so
that I can go travelling.

save afford cost

3 My parents ________ me some money so I could
buy a car.

borrowed owed lent

4 When he’s twenty-one, he’s going to ________
money from his grandmother, who died last year.

invest inherit take out

5 We were charged z170 ________ the bottle of
champagne!

at with for

6 Let me pay you _________ the money you lent me.

for with back

7 I need a ________ from the bank because I spent
more money than I have.

loan tax mortgage

20Vocabulary total

6

7

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 14

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation2

GRAMMAR

1 Underline the correct word or phrase.

Example: You’ve been working / worked hard for
months – you need a holiday.

1 He’s doing / been doing yoga for three years now.

2 I’ve been waiting for this moment since / for a
long time.

3 I’ve disliked / been disliking bananas since I was
a child.

4 Don’t worry. I haven’t been crying / cried – I’ve got
a cold.

5 I’m writing a letter to my best friend. I’ve known /
been knowing her for years.

6 How long has his father been working /
does his father work in Madrid?

2 Write the comparative or superlative form of the
adjectives.

Example: The people in Ireland are some of the
friendliest (friendly) in the world.

1 He looks much ________ (good) with short hair.

2 That was probably ________ (bad) meal I’ve ever
had in a restaurant!

3 My new office is ________ (tiny) as my last one.

4 Is transport here ________ (expensive) as in your
country?

5 When we all checked in, Frankie’s luggage was

________ (heavy).

6 We think this design is ________ (interesting) than
that one.

7 The trains in Japan are ________ (modern) I’ve ever
travelled on.

3 Complete the dialogues with the verbs. Use the
present perfect simple or the past simple.

Example: I’ve been to Beijing, but I’ve never been
(not / go) to Shanghai.

John How long 1 ________ (you / know) each other?

Keira Well, we 2 ________ (meet) in 1998 and we’ve
been good friends since.

Doctor What seems to be the problem?

Mike I 3 ________ (fall) over playing basketball.

I think I 4 ________ (break) my finger.

Sean Hello, could I speak to Mr Jackson, please?

Alison I’m sorry, he 5 ________ (just / go) into a
meeting.

Jennie 6 ________ (you / take) out any money from

the cash machine this morning?

Alex No, because I had £30 in my wallet.

Will 7 ________ (you / ever/ lend) anyone your car?

Tom Yes, I lent it to my brother and I would never
do it again!

VOCABULARY

4 Complete the sentences with the word(s).

Example: You should always wear a seat belt in a car.

1 When I was a teenager, we went on a school

t________ to Spain.

2 There’s a p________ a________ in the town centre
so you don’t have to worry about traffic.

3 There are always queues at the t________ r________
on a Saturday night, when people want to get home.

4 In Australia it is the law for cyclists to wear a

h________.

5 Please have your b________ c________ and
passport ready to show before you board the plane.

6 P________ t________ in this city is excellent. Most
people don’t need to use their cars.

New English File Intermediate photocopiable © Oxford University Press 2006 15

6

6

7

7

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 15

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation2

5 Write the synonyms.

Example: very tasty delicious

1 very dirty ________

2 very ________ freezing

3 very hot ________

4 very frightened ________

5 very ________ starving

6 very angry ________

7 very bad ________

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

Example: I’m just going to take out some money before
we go to the cinema.

up out with

1 Let me pay you _________ the money you lent me.

for with back

2 We were charged U170 ________ the bottle of
champagne!

at with for

3 He needs a ________ from the bank because he
spent more money than he has.

loan tax mortgage

4 Sue’s parents ________ her some money so she
could buy a car.

borrowed owed lent

5 I try to ________ some of my salary every month so
that I can go travelling.

save afford cost

6 I am trying not to ________ money on clothes I will
never wear.

invest waste charge

7 When he’s twenty-one, he’s going to ________
money from his grandmother, who died last year.

invest inherit take out

PRONUNCIATION

7 Underline the stressed syllable.

Example: mortgage

1 pedestrian

2 tasty

3 carriage

4 magazine

5 invest

8 Write the words in the correct place.

scooter boiling lorry platform coach waste

boiling 1 ________ 2 ________

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 200616

5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

7

20Vocabulary total

7

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 16

www.frenglish.ru

A
NAME

Reading and Writing2

READING

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

The best public transport system
in the world.
Curitiba in Brazil is no ordinary city; it has the best
public transport system in the world. The mayor, Jaime
Lerner, along with the council, began developing the
world-famous system in 1971.

Mr Lerner had grown up in Curitiba and knew that the
street was an important part of city life for the
residents. He made many of the streets into pedestrian
areas, with no access for cars. The council put in
flowers, lights, and kiosks where people could sell food
and other products. To encourage shoppers to use the
new areas, the mayor gave away free paper so that local
children could paint pictures in the street. Cyclists also
benefit from 150km of cycle lanes, which follow old
river valleys and railway tracks around the city.

Mr Lerner realized that to increase the development
and growth of the city in the future, the public
transport system also had to improve. Buses were
chosen as the main transport because it was the
cheapest. Curitiba’s transport system now consists of
over 300 routes that use around 1,900 buses to carry
approximately 1.9 million passengers every day.
Approximately 60km of the roads are for buses only, so
traffic jams are unusual. Bus travel is faster and more
convenient than using private cars. The city now uses
30% less fuel than other large cities in Brazil and people
spend only about 10% of their yearly salaries on
transport costs.

Some of the buses are able to carry 170–270 passengers.
School buses are yellow, and buses for disabled people
are blue. They are designed with three doors – two exits
and one entrance – so that people can get on and off
quickly. Bus stations provide free maps and facilities to
help parents with young children and people carrying
heavy bags to board the buses easily. Passengers buy a
ticket at the office in advance and then wait for their bus,
like in an underground station.

Because of the success of Curitiba’s public transport
system, Jaime Lerner now offers advice to city councils
around the world on how they can solve their cities’
transport problems.

Example: Curitiba has one of the best public transport
systems in the world.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Curitiba is different from other cities in the world.

A True ■■ B False ■■ C Doesn’t say ■■
2 Jaime Lerner spent a lot of time playing on the streets

when he was a child.

A True ■■ B False ■■ C Doesn’t say ■■
3 The council allows people to sell things in the

pedestrian streets.

A True ■■ B False ■■ C Doesn’t say ■■
4 All the kiosks sell local food.

A True ■■ B False ■■ C Doesn’t say ■■
5 The council chose to increase the bus service because

it was the least expensive type of transport.

A True ■■ B False ■■ C Doesn’t say ■■
6 The population of the city is about 1.9 million.

A True ■■ B False ■■ C Doesn’t say ■■
7 Other large Brazilian cities are planning to cut the

amount of fuel they use.

A True ■■ B False ■■ C Doesn’t say ■■
8 The buses are different colours according to what

they are used for.

A True ■■ B False ■■ C Doesn’t say ■■
9 Passengers buy their tickets as they get on the buses.

A True ■■ B False ■■ C Doesn’t say ■■
10 Mr Lerner enjoys being an expert in developing

public transport systems.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

A newspaper is running a story-writing competition.
Write about a nightmare holiday you’ve had, or a
difficult situation you’ve been in (or invent one), to
send to the newspaper. Answer the following
questions. (140–180 words)

• When and where did it happen?

• Who were you with? Why?

• What went wrong? What happened?

• What happened in the end?

New English File Intermediate photocopiable © Oxford University Press 2006 17

10

10

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 17

www.frenglish.ru

B
NAME

Reading and Writing2

READING

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

The best public transport system
in the world.
Curitiba in Brazil is no ordinary city; it has the best
public transport system in the world. The mayor, Jaime
Lerner, along with the council, began developing the
world-famous system in 1971.

Mr Lerner had grown up in Curitiba and knew that the
street was an important part of city life for the
residents. He made many of the streets into pedestrian
areas, with no access for cars. The council put in
flowers, lights, and kiosks where people could sell food
and other products. To encourage shoppers to use the
new areas, the mayor gave away free paper so that local
children could paint pictures in the street. Cyclists also
benefit from 150km of cycle lanes, which follow old
river valleys and railway tracks around the city.

Mr Lerner realized that to increase the development
and growth of the city in the future, the public
transport system also had to improve. Buses were
chosen as the main transport because it was the
cheapest. Curitiba’s transport system now consists of
over 300 routes that use around 1,900 buses to carry
approximately 1.9 million passengers every day.
Approximately 60km of the roads are for buses only, so
traffic jams are unusual. Bus travel is faster and more
convenient than using private cars. The city now uses
30% less fuel than other large cities in Brazil and people
spend only about 10% of their yearly salaries on
transport costs.

Some of the buses are able to carry 170–270 passengers.
School buses are yellow, and buses for disabled people
are blue. They are designed with three doors – two exits
and one entrance – so that people can get on and off
quickly. Bus stations provide free maps and facilities to
help parents with young children and people carrying
heavy bags to board the buses easily. Passengers buy a
ticket at the office in advance and then wait for their bus,
like in an underground station.

Because of the success of Curitiba’s public transport
system, Jaime Lerner now offers advice to city councils
around the world on how they can solve their cities’
transport problems.

Example: Curitiba has one of the best public transport
systems in the world.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Jaime Lerner designed the transport system because

he grew up in Curitiba.

A True ■■ B False ■■ C Doesn’t say ■■
2 Cars are allowed to drive on the pedestrian streets in

the evenings.

A True ■■ B False ■■ C Doesn’t say ■■
3 There is good access to the city centre for cyclists.

A True ■■ B False ■■ C Doesn’t say ■■
4 Curitiba’s public transport system currently uses more

than 1,900 buses.

A True ■■ B False ■■ C Doesn’t say ■■
5 Traffic jams are common on the roads of Curitiba.

A True ■■ B False ■■ C Doesn’t say ■■
6 The inhabitants of Curitiba prefer using public

transport to their own cars.

A True ■■ B False ■■ C Doesn’t say ■■
7 Mr Lerner thinks Curitiba would be cleaner if it had

an underground system.

A True ■■ B False ■■ C Doesn’t say ■■
8 Special facilities are provided for families and

shoppers so that using the buses is more convenient.

A True ■■ B False ■■ C Doesn’t say ■■
9 Passengers can also buy their bus tickets at the

underground station.

A True ■■ B False ■■ C Doesn’t say ■■
10 Mr Lerner travels to other cities to help improve

their public transport services.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

A newspaper is running a story-writing competition.
Write about a nightmare holiday you’ve had, or a
difficult situation you’ve been in (or invent one), to
send to the newspaper. Answer the following
questions. (140–180 words)

• When and where did it happen?

• Who were you with? Why?

• What went wrong? What happened?

• What happened in the end?

New English File Intermediate photocopiable © Oxford University Press 200618

10

20Reading and Writing total

10

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 18

www.frenglish.ru

NAME

Listening and Speaking2

LISTENING

Listen to the interview with Karen. Tick (✓) A, B, or C.

Example: Karen is ______ .

A single ■■ B married ■■✓ C divorced ■■
1 Karen’s been living in Beirut for ______ .

A six years ■■ B six months ■■ C a year ■■
2 Karen took a year off because she wanted ________.

A a change ■■ B to teach children ■■
C to teach drawing and painting ■■

3 She has been studying ______ since October.

A art ■■ B Arabic ■■ C dancing ■■
4 The most difficult thing about learning Arabic is ______.

A learning to read and write ■■
B pronouncing the words ■■
C finding a good teacher ■■

5 Karen became a belly-dancing teacher ________.

A after coming to Lebanon ■■
B before coming to Lebanon ■■
C because many Lebanese women wanted to learn ■■

SPEAKING

1 Make questions and ask your partner.

1 ever lose / wallet or credit card? What happened?

2 What / last thing / buy? When? Why / buy?

3 What / favourite form of transport? Why?

4 ever waste money / something / not need? What?

5 What / most delicious meal / ever have?

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

‘Money always brings happiness.’

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

LISTENING

Listen to the interview with Karen. Tick (✓) A, B, or C.

Example: Karen is ______ .

A single ■■ B married ■■✓ C divorced ■■
1 Karen will spend ______ in Beirut.

A a year ■■ B a few months ■■ C six months ■■
2 She took a year off to ______ .

A teach children ■■ B study drawing and painting ■■
C be an English teacher ■■

3 Karen has been taking ______ classes since October.

A dancing ■■ B Arabic ■■ C art ■■
4 Karen became a belly-dancing teacher ______ .

A before coming to Lebanon ■■
B after coming to Lebanon ■■
C because many Lebanese women wanted to learn ■■

5 The thing that Karen likes best about Lebanon is ______.

A the Arabic music ■■ B the people ■■
C understanding the culture ■■

SPEAKING

1 Make questions and ask your partner.

1 ever / buy anything online? happy with it?

2 What / most expensive thing / ever buy? Why / buy it?

3 When / last time / travel / plane? Where / go?

4 When / last buy / present? Who? What?

5 What place / often go to? Why / go there?

2 Listen to your partner talking about money. Do
you agree with him / her?

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

‘All cities should have a pedestrian area in the centre.’

New English File Intermediate photocopiable © Oxford University Press 2006 19

A B
NAME

Listening and Speaking2

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total 30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 19

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation3

GRAMMAR

1 Complete the sentences with have to, don’t have to,
must, mustn’t, should, or shouldn’t.

Example: We’ll have to leave early tomorrow morning.

1 Great! It’s a holiday tomorrow – we ________ go
to work.

2 I need your advice. Where do you think we ________
stay in London, in a hotel or a bed and breakfast?

3 There are hungry crocodiles in that river. You

________ swim in it!

4 It’s a great film. You ________ see it.

5 You ________ talk loudly on your mobile in a
restaurant. It’s bad manners.

6 You ________ drive on the right in Europe (except in
the UK).

7 You ________ pay to get into that exhibition – it’s free.

2 Complete the dialogues with must, can’t, or might.

Example: They must be out. Nobody is answering the
phone.

1 ‘You’re getting married? You ________ be serious!’
‘You’re right. I’m just joking.’

2 ‘I thought you ________ like to borrow this book.’
‘Oh great, thanks. I was thinking about buying it.’

3 ‘I’ve just run 20km. I’m training for a marathon.’

‘Really? You ________ feel exhausted.’

4 ‘Marilyn and Bob are on holiday in Sicily this week.’

‘They ________ be. I’ve just seen Marilyn in town.’

5 ‘I passed my driving test!’

‘Congratulations! You ________ be very happy.’

6 ‘Look, Jane left her bag here.’

‘It ________ be Jane’s– her bag is black.’

7 ‘Where’s Steven?’

‘I don’t know. He ________ be in a meeting. Shall I
look in his diary?’

3 Complete the sentences with the correct form of
can, could, or be able to.

Example: We were so hungry we couldn’t wait for
dinner, so we ordered pizza.

1 What does this label say? I ________ see without
my glasses.

2 I’ve never ________draw well, but my brother is
brilliant.

3 ________ you lend me a pen, please?

4 I’m free tonight, so I’ll ________ come and help you
if you like.

5 After three months living here, I ________
understand quite a lot of Japanese.

6 I’d love ________ play a musical instrument.

VOCABULARY

4 Complete the phrases with the correct word.

Example: I didn’t hang up , something happened to my
mobile.

1 You must t________ off your mobile before you go
into the cinema.

2 I have to go to a meeting. Can you call me

b________ in half an hour?

3 I’ve just bought a new mobile; I must choose a new

ring t________.

4 I’m sorry, I think I dialled the wrong n________.

5 I’m trying to call Sarah, but her line’s been

e________ for half an hour; she must be talking to
her boyfriend.

6 I sent you a t________ earlier – did you get it?

7 The person you are calling is not available at the

moment. Please leave a m________ after the beep.

New English File Intermediate photocopiable © Oxford University Press 200620

7

6

7

7

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 20

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation3

6 Choose from the pairs of adjectives to complete
the sentences.

embarrassed / embarrassing bored / boring
frightened / frightening tired / tiring

Example: The match was boring. There weren’t any goals.

1 Studying for five hours a day is really ________.

2 I fell over in the restaurant. I was so ________!

3 It rained every day on my holiday. I couldn’t do

anything and was really _______.

4 It was really ________ when we saw the lion so close.

5 My mobile rang in the middle of the film; it was so

________! Everyone in the cinema looked at me.

6 I’m too ________ to spend a night alone in this house.

7 I’m very _______. I spent all day sightseeing and
shopping in London.

PRONUNCIATION

7 Write the words in the correct place.

handsome beard sight voice mail
engaged mobile

beard 1 ________ 2 ________

3 ________ 4 ________ 5 ________

8 Underline the stressed syllable.

Example: moustache

1 research

2 mobile

3 depressed

4 hideous

5 frustrating

New English File Intermediate photocopiable © Oxford University Press 2006 21

6

5

20Vocabulary total

7

5 Complete the sentences.

Example: She has short curly
hair.

1 I wear my hair in a ________

to keep it out of my eyes.

2 My grandfather has a thick

white ________. He looks a

bit like Father Christmas!

3 She has ________ dark hair.

4 Darren’s completely

________ now. I didn’t

recognize him without hair!

5 He’s ________ because he

does a lot of swimming and

surfing.

6 I was a bit ________ last year,

but now I’m really slim again.

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 21

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation3

GRAMMAR

1 Complete the sentences with the correct form of
can, could, or be able to.

Example: We were so hungry we couldn’t wait for
dinner, so we ordered pizza.

1 After three months living here, I ________
understand quite a lot of Russian.

2 I’m free tonight, so I’ll ________ come and help you
if you like.

3 I’d love ________ play a musical instrument.

4 ________ you lend me a pen, please?

5 I’ve never ________draw well, but my sister is
brilliant.

6 What does this label say? I ________ see without my
glasses.

2 Complete the sentences with have to, don’t have to,
must, mustn’t, should, or shouldn’t.

Example: We’ll have to leave early tomorrow morning.

1 You ________ drive on the right in Europe (except in
the UK).

2 You ________ talk loudly on your mobile in a
restaurant. It’s bad manners.

3 You ________ pay to get into the museum – it’s free.

4 There are hungry crocodiles in that river. You

________ swim in it!

5 I need your advice. Where do you think we

________ stay in Oxford, in a hotel or a bed and
breakfast?

6 Great! It’s a holiday tomorrow – we ________ go
to work.

7 It’s a great film. You ________ see it.

3 Complete the dialogues with must, can’t, or might.

Example: They must be out. Nobody is answering the
phone.

1 ‘Look, Rose left her bag here.’

‘It ________ be Rose’s– her bag is black.’

2 ‘I passed my driving test!’

‘Congratulations! You ________ be very happy.’

3 ‘Where’s Richard?’

‘I don’t know. He ________ be in a meeting. Shall I
look in his diary?’

4 ‘I’ve just run 20km. I’m training for a marathon.’

‘Really? You ________ feel exhausted.’

5 ‘I thought you ________ like to borrow this book.’
‘Oh great, thanks. I was thinking about buying it.’

6 ‘You’re getting married? You ________ be serious!’
‘You’re right. I’m just joking.’

7 ‘Daisy and Martin are on holiday in Sicily this week.’

‘They ________ be. I’ve just seen Daisy in town.’

VOCABULARY

4 Choose from the pairs of adjectives to complete the
sentences.

embarrassed / embarrassing bored / boring
frightened / frightening tired / tiring

Example: The match was boring. There weren’t
any goals.

1 I’m too ________ to spend a night alone in
this house.

2 My mobile rang in the middle of the film; it was so

________! Everyone in the cinema looked at me.

3 I’m very _______. I spent all day sightseeing and
shopping in London.

4 It rained every day on my holiday. I couldn’t do

anything and was really _______.

5 I fell over in the restaurant. I was so ________!

6 Studying for five hours a day is really ________.

7 It was really ________ when we saw the lion so close.

New English File Intermediate photocopiable © Oxford University Press 200622

7

20Grammar total

6

7

7

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 22

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation3

5 Complete the sentences.

Example: She has short curly hair.

1 He’s ________ because he does a
lot of swimming and surfing.

2 Tony’s completely ________ now.
I didn’t recognize him without
hair!

3 I was a bit ________ last year, but
now I’m really slim again.

4 She has ________ dark hair.

5 My grandfather has a thick white
________. He looks a bit like
Father Christmas!

6 I wear my hair in a ________ to
keep it out of my eyes.

6 Complete the phrases with the correct word.

Example: I didn’t hang up , something happened to my
mobile.

1 I sent you a t________ earlier – did you get it?

2 I’m trying to call Claire, but her line’s been

e________ for half an hour; she must be talking to
her mum.

3 The person you are calling is not available at the

moment. Please leave a m________ after the beep.

4 I’ve just bought a new mobile; I must choose a new

ring t________.

5 I have to go to a meeting. Can you call me

b________ in half an hour?

6 You must t________ off your mobile before you go
into the cinema.

7 I’m sorry, I think I dialled the wrong n________.

PRONUNCIATION

7 Underline the stressed syllable.

Example: moustache

1 frustrating 4 depressed

2 hideous 5 mobile

3 research

8 Write the words in the correct place.

handsome beard voice mail sight
engaged mobile

beard 1 ________ 2 ________

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 2006 23

7

6

5

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 23

www.frenglish.ru

A
NAME

Reading and Writing3

READING

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

Have you ever thought about changing your appearance?
Most of us have complained about having a bad hair day
or looking hideous in a photo. But experts say that
becoming too obsessed about our appearance can be
bad for our health. Psychologist Sue Johnston explains:

‘Of course it’s natural for people to want to change the
way they look – have a new haircut, buy something nice
to wear to a party or make a good first impression at
an interview, and many women don’t like to be seen
without their make-up.

But the real problems start when people feel that
there’s something they can’t change that makes them
feel unattractive. It may be sticking-out ears, an
unusually-shaped nose, or perhaps they are overweight.
In serious cases this small thing can often take over
their lives completely, making them feel anxious about
going out in public and making them depressed. In 2006
we did a Body Image Survey to learn more about how
people gain confidence in themselves. Below are a few
suggestions on how to feel good about yourself.

1 Think about your skills and talents. For example,
focus on success at work, participating in sports,
and friendships. Once you realize that you can
achieve your goals and have a happy, full life,
appearance will seem less important. If you do have
negative feelings about your appearance, try to do
something positive like buying some new clothes or
taking up a new hobby.

2 Learn to accept that you are unique. There’s no one
else in the world like you and that makes you very
special. Love the unusual things about yourself. If you
hate your red hair because it’s so different, then teach
yourself to think about it as beautiful and exotic!

3 Forget about what you can’t control. There’s one
simple rule: be realistic, work on improving what
you can change, and don’t spend time worrying
about anything else.

4 Stop buying fashion magazines and comparing
yourself to the models. This has a very negative
effect. Remember – they don’t look that good
without a personal hairstylist, make-up artist and
computer generated photography!

5 Finally, if you still feel depressed about the way you
look, consider getting professional advice.’

Example: Sue Johnston is a psychiatrist.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Almost everyone is sometimes unhappy about the way

they look.

A True ■■ B False ■■ C Doesn’t say ■■
2 Sue Johnston used to dislike the way she looked.

A True ■■ B False ■■ C Doesn’t say ■■
3 Wanting to change the way you look is normal.

A True ■■ B False ■■ C Doesn’t say ■■
4 People can become depressed about going out in public.

A True ■■ B False ■■ C Doesn’t say ■■
5 The survey was to find out how people want to change

the way they look.

A True ■■ B False ■■ C Doesn’t say ■■
6 Concentrating on the things you’re good at can help

you feel positive.

A True ■■ B False ■■ C Doesn’t say ■■
7 If you concentrate on your aims in life, the way you

look will seem less important.

A True ■■ B False ■■ C Doesn’t say ■■
8 It’s important to appreciate how you may look different

to other people.

A True ■■ B False ■■ C Doesn’t say ■■
9 Some people spend a lot of money changing the way

they look.

A True ■■ B False ■■ C Doesn’t say ■■
10 Models aren’t really as good-looking in real life as they

appear in magazines.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Imagine you stayed with friends in Canada for two
weeks. They taught you to ski. Write a letter to thank
them. Include the following information: (140–180
words)

• Apologize for not writing earlier and give a reason why.

• Thank them for your stay and say how you feel about
learning to ski.

• Tell them what you’ve been doing recently.

• Invite them to stay with you and suggest what you can
do together when they visit.

New English File Intermediate photocopiable © Oxford University Press 200624

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 24

www.frenglish.ru

B
NAME

Reading and Writing3

READING

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

Have you ever thought about changing your appearance?
Most of us have complained about having a bad hair day
or looking hideous in a photo. But experts say that
becoming too obsessed about our appearance can be
bad for our health. Psychologist Sue Johnston explains:

‘Of course it’s natural for people to want to change the
way they look – have a new haircut, buy something nice
to wear to a party or make a good first impression at
an interview, and many women don’t like to be seen
without their make-up.

But the real problems start when people feel that
there’s something they can’t change that makes them
feel unattractive. It may be sticking-out ears, an
unusually-shaped nose, or perhaps they are overweight.
In serious cases this small thing can often take over
their lives completely, making them feel anxious about
going out in public and making them depressed. In 2006
we did a Body Image Survey to learn more about how
people gain confidence in themselves. Below are a few
suggestions on how to feel good about yourself.

1 Think about your skills and talents. For example,
focus on success at work, participating in sports,
and friendships. Once you realize that you can
achieve your goals and have a happy, full life,
appearance will seem less important. If you do have
negative feelings about your appearance, try to do
something positive like buying some new clothes or
taking up a new hobby.

2 Learn to accept that you are unique. There’s no one
else in the world like you and that makes you very
special. Love the unusual things about yourself. If you
hate your red hair because it’s so different, then teach
yourself to think about it as beautiful and exotic!

3 Forget about what you can’t control. There’s one
simple rule: be realistic, work on improving what
you can change, and don’t spend time worrying
about anything else.

4 Stop buying fashion magazines and comparing
yourself to the models. This has a very negative
effect. Remember – they don’t look that good
without a personal hairstylist, make-up artist and
computer generated photography!

5 Finally, if you still feel depressed about the way you
look, consider getting professional advice.’

Example: Sue Johnston is a psychiatrist.

A True ■■ B False ■■✓ C Doesn’t say ■■
1 Everyone is becoming obsessed with how they look.

A True ■■ B False ■■ C Doesn’t say ■■
2 If you want to make a good first impression, you must

think a lot about your appearance.

A True ■■ B False ■■ C Doesn’t say ■■
3 Many people change their looks by having plastic surgery.

A True ■■ B False ■■ C Doesn’t say ■■
4 Some people who feel ugly worry about being seen

in public.

A True ■■ B False ■■ C Doesn’t say ■■
5 The survey was to find out how people have solved their

confidence problems.

A True ■■ B False ■■ C Doesn’t say ■■
6 Taking up a new sport can help you to lose weight.

A True ■■ B False ■■ C Doesn’t say ■■
7 You shouldn’t try new activities if you have negative

feelings.

A True ■■ B False ■■ C Doesn’t say ■■
8 You should enjoy what makes you look different from

others.

A True ■■ B False ■■ C Doesn’t say ■■
9 Everyone can look good with a personal hairstylist and

make-up artist.

A True ■■ B False ■■ C Doesn’t say ■■
10 If you really feel bad, you should get help from an expert.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Imagine you stayed with friends in Canada for two weeks.
They taught you to ski. Write a letter to thank them.
Include the following information: (140–180 words)

• Apologize for not writing earlier and give a reason why.

• Thank them for your stay and say how you feel about
learning to ski.

• Tell them what you’ve been doing recently.

• Invite them to stay with you and suggest what you can
do together when they visit.

New English File Intermediate photocopiable © Oxford University Press 2006 25

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 25

www.frenglish.ru

NAME

Listening and Speaking3

New English File Intermediate photocopiable © Oxford University Press 200626

A B
NAME

Listening and Speaking3

LISTENING

You will hear four people being interviewed about
English people and politeness. Cross out the wrong
information. Write the correct information.

Example: Speaker 1 went to Hungary.

London

1 Speaker 1 says that the tutors were honest when they
gave their opinion.

2 Speaker 1 says that all of his colleagues passed the
training course.

3 Speaker 2 thinks that English people should talk more.

4 Speaker 3 says that English people generally have better
opinions than people in his country.

5 Speaker 4 was hit by people with umbrellas a few times.

SPEAKING

1 Make questions and ask your partner.

1 What make / mobile phone? Why / choose it?

2 ever / forget / switch off / mobile? What happened?

3 What / most frightening experience / ever have?

4 Which member(s) of family / you look like? How /

similar?

5 ever / give up / try to learn something? How / feel?

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

‘It is important to find out about good manners in
other cultures.’

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

LISTENING

You will hear four people being interviewed about
English people and politeness. Cross out the wrong
information. Write the correct information.

Example: Speaker 1 is from London.

Hungary

1 Speaker 1 was learning to speak English.

2 Speaker 1 thinks that English people should be more
talkative.

3 Speaker 2 says that people in her country are noisier and
more friendly than the English.

4 Speaker 3 thinks that the majority of English people who
come to his country are hooligans.

5 Speaker 4 asked the person who hit her to be more polite.

SPEAKING

1 Make questions and ask your partner.

1 prefer / send text messages or talk on mobile? Why?

2 describe something / people do / annoy you?

3 describe / photo of yourself / you don’t like? Why /
not like it?

4 What / closest friend / look like?

5 What / like / able to do well?

2 Listen to your partner talking about manners. Do
you agree with him / her?

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

‘It is impossible not to judge people by their appearance.’

30Listening and Speaking total

10Listening total

20Speaking total

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 26

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation4

GRAMMAR

1 Underline the correct word(s).

Example: You won’t pass the exam, unless / if you
study harder.

1 She won’t go if / unless Rob goes, because she
can’t drive.

2 They said they’d phone us as soon as / until their
plane lands.

3 Don’t eat anything now! Wait until / when dinner’s
ready.

4 You won’t get there on time unless / if you don’t
leave work early.

5 This is an urgent message. Please call me as soon as /
if you get home.

2 Complete the sentences with the correct form of
the verbs.

Example: If we had arrived (arrive) earlier, we would
have got better seats.

1 She wouldn’t help you if she ________ (not want) to.

2 I ________ (buy) you a present if you are good.

3 He ________ (not do) such a dangerous job unless
he enjoyed it.

4 If you ________ (not ask) for a pay rise, you won’t
get one.

5 If I ________ (have) better qualifications, I could be
a professor.

6 I ________ (not complain) if I had their lifestyle!

7 If he ________ (not pass) the exam, he’ll be so
disappointed.

8 His teacher won’t be angry if he ________ (tell) her
the truth.

9 If I were you, I ________ (buy) a more reliable car.

3 Complete the sentences with used to / didn’t use to /
Did … use to, or the present simple + usually.

Example: I used to behave (behave) badly at school, but
now I study hard.

1 He ________ (not / be) so quiet. He must be
tired today.

2 ________ (you / work) in the Union Street office
before you came here?

3 When we were children, we often ________ (go)
swimming in the river.

4 I ________ (go) to the cinema on Wednesdays, as it
is cheaper on that day.

5 I ________ (not / like) Jason much, but now we get
on really well.

6 I ________ (be) a sales manager, but then I trained
to be a designer.

VOCABULARY

4 Complete the sentences with the correct verb.

Example: Pupils in Britain can leave school when
they’re 16.

1 I’ve never tried to c________ in an exam, because
I think it is wrong.

2 I never want to t________ an exam again. I hate
them!

3 I don’t know why I went to school today. I didn’t

l________ anything.

4 Our English teacher always gives us a lot of work to

d________ at home.

5 The teacher said if I didn’t b________ , he’d send me
out of the class.

6 I want to s________ French at university because I’d
like to live in France when I graduate.

7 If you f________ one of your exams, you can take it
again next year.

8 I have a really important exam tomorrow so I need to

r________ tonight.

New English File Intermediate photocopiable © Oxford University Press 2006 27

9

6

8

20Grammar total

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 27

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation4

5 Underline the odd one out.

Example: armchair sink wall chest of drawers

1 cottage house flat garage

2 town city country village

3 terrace kitchen garden balcony

4 sink bedside table chest of drawers coffee table

5 shower washbasin armchair bath

6 suburbs block of flats residential area city centre

6 Underline the correct word(s).

Example: I have known / met John in 1998.

1 Michael and his sister are / have a lot in common.

2 I’ve been trying to keep in touch / get in touch with
Angela all day.

3 We met / knew our new boss for the first time today.

4 I’m meeting my close friend / colleague today. I
haven’t seen her for ages.

5 I think you’ll like David when you get to know /
get on well with him.

6 We had lost / kept in touch with each other but met
again through the website Friends Reunited.

PRONUNCIATION

7 Write the words in the correct place.

school suburbs advertise pupil physics practise

physics 1 ________ 2 ________

/ju;/

3 ________ 4 ________ 5 ________

8 Underline the stressed syllable.

Example: pupil

1 literature

2 entrance

3 computer

4 patio

5 friendship

New English File Intermediate photocopiable © Oxford University Press 200628

6

5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

6

20Vocabulary total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 28

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation4

GRAMMAR

1 Complete the sentences with used to / didn’t use to /
Did … use to, or the present simple + usually.

Example: I used to behave (behave) badly at school, but
now I study hard.

1 I ________ (not / like) Cathy much, but now we get
on really well.

2 I ________ (go) to the cinema on Mondays, as it is
cheaper on that day.

3 I ________ (be) a sales manager, but then I trained
to be a designer.

4 When we were children, we often ________ (go)
swimming in the sea.

5 ________ (you / work) in the Union Street office
before you came here?

6 Jumila ________ (not / be) so quiet. She must be
tired today.

2 Underline the correct word(s).

Example: You won’t pass the exam, unless / if you
study harder.

1 This is an urgent message. Please call me as soon as /
if you get home.

2 You won’t get there on time unless / if you don’t
leave work early.

3 He won’t go if / unless Belinda goes, because he can’t
drive.

4 Don’t eat anything now! Wait until / when dinner’s
ready.

5 They said they’d phone us as soon as / until their
plane lands.

3 Complete the sentences with the correct form of
the verbs.

Example: If we had arrived (arrive) earlier, we would
have got better seats.

1 If I were you, I ________ (buy) a more reliable car.

2 If they ________ (not pass) their exams, they’ll be so
disappointed.

3 We wouldn’t help you if we ________ (not want) to.

4 If I ________ (have) better qualifications, I could be
a teacher.

5 He ________ (not do) such a dangerous job unless
he enjoyed it.

6 I ________ (buy) you a present if you are good.

7 If you ________ (not ask) for a pay rise, you won’t
get one.

8 I ________ (not complain) if I had their lifestyle!

9 His teacher won’t be angry if he ________ (tell) her
the truth.

VOCABULARY

4 Underline the correct word(s).

Example: I have known / met John in 1998.

1 I think you’ll like Harriet when you get to know /
get on well with her.

2 I’m meeting my close friend / colleague today.
I haven’t seen him for ages.

3 We had lost / kept in touch with each other but met
again through the website Friends Reunited.

4 We met / knew our new boss for the first time today.

5 He’s been trying to keep in touch / get in touch with
Lilian all day.

6 Lucas and his sister are / have a lot in common.

New English File Intermediate photocopiable © Oxford University Press 2006 29

6

6

9

20Grammar total

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 29

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation4

5 Complete the sentences with the correct verb.

Example: Pupils in Britain can leave school when
they’re 16.

1 If you f________ one of your exams, you can take it
again next year.

2 I want to s________ German at university because
I’d like to live in Germany when I graduate.

3 I have a really important exam tomorrow so I need to

r________ tonight.

4 I don’t know why I went to school today. I didn’t

l________ anything.

5 I never want to t________ an exam again. I hate
them!

6 I’ve never tried to c________ in an exam, because
I think it is wrong.

7 The teacher said if I didn’t b________ , he’d send me
out of the class.

8 Our English teacher always gives us a lot of work to

d________ at home.

6 Underline the odd one out.

Example: armchair sink wall chest of drawers

1 shower bath washbasin armchair

2 sink chest of drawers bedside table coffee table

3 suburbs block of flats residential area city centre

4 kitchen garden terrace balcony

5 town country village city

6 cottage flat house garage

PRONUNCIATION

7 Underline the stressed syllable.

Example: pupil

1 friendship

2 patio

3 literature

4 computer

5 entrance

8 Write the words in the correct place.

advertise school suburbs physics pupil practise

physics 1 ________ 2 ________

/ju;/

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 200630

6

8

5

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 30

www.frenglish.ru

A
NAME

Reading and Writing4

READING

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

How green is your house?
As the UK’s cities expand rapidly, problems are being
caused for councils who have to meet the demand for
housing. In addition to this, energy prices and pollution
levels continue to increase.

A solution has been developed by the Peabody Trust
who have worked with environmental experts to build
the Beddington Zero Energy housing development
(BedZED) in Sutton, England.

This unique development is an environmentally-friendly
community of a hundred homes including gardens,
offices, and childcare facilities with plenty of surrounding
green areas. BedZED’s designers have created an
attractive, affordable, urban village whose unique
features benefit instead of harm the local community
and environment. BedZED is a ‘zero energy’
development – no fossil fuels (coal and gas) are used
and homes do not waste energy. Building materials are
mostly natural, renewable or recycled. Houses face the
south so that they get plenty of sunlight and their roofs
are also fitted with solar panels, which change the sun’s
energy into electricity. The windows consist of three
layers of glass to stop heat from escaping. The homes
are also fitted with the most modern energy-saving
appliances. It is estimated that families’ electricity bills
could be reduced by up to 60% whilst heating bills could
be reduced by as much as 90%.

Developers hope to achieve a 50% reduction in fossil-
fuel use by residents’ cars over the next decade by
reducing the need to travel. Some residents will have
the opportunity to work within walking distance of
their homes. The Peabody Trust also aim to set up
Internet shopping so that food can be delivered by local
supermarkets.

As the need for environmentally friendly, low-energy
housing increases, BedZED may change from being a
unique model, to a model for all future houses.

Example: Cities in the UK ______.

A are getting expensive ■■
B are getting larger very quickly ■■✓
C have too many politicians ■■

1 Councils are having problems because ______.

A there are too many houses ■■
B there aren’t enough houses ■■
C houses cost too much to build ■■

2 The Peabody Trust ______ an answer to the housing
problem.

A have found ■■ B may have found ■■
C have to find ■■

3 The BedZED community is ______.

A very friendly ■■ B good for the environment ■■
C designed for people with children ■■

4 The designers have created houses which are ______.

A quite expensive ■■ B reasonably priced ■■
C over priced ■■

5 The homes ______.

A don’t use any energy ■■
B don’t use more energy than they need ■■
C use more energy than they need ■■

6 ______ of the materials used in the buildings are

environmentally-friendly.

A Some ■■ B All ■■ C Nearly all ■■
7 Specially-designed ______ keep heat inside the houses.

A appliances ■■ B solar panels ■■ C windows ■■
8 ______ bills could be cut by as much as 60%.

A Heating ■■ B Electricity ■■ C Fossil-fuel ■■
9 In the next decade some residents will be able to ______.

A work at home ■■ B take the bus to work ■■
C walk to work ■■

10 BedZED is going to______.

A develop further ■■ B become a town ■■
C remain unique ■■

WRITING

Write a description of the school you go / went to.
Include the following information: (140–180 words)

• a brief introduction: the kind of school, size, location,
your age when you went there, number of pupils in each
class

• homework, uniform, discipline, teachers

• subjects – best / worst

• your general opinion of the school – good / bad? Why?

New English File Intermediate photocopiable © Oxford University Press 2006 31

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 31

www.frenglish.ru

B
NAME

Reading and Writing4

READING

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

How green is your house?
As the UK’s cities expand rapidly, problems are being
caused for councils who have to meet the demand for
housing. In addition to this, energy prices and pollution
levels continue to increase.

A solution has been developed by the Peabody Trust
who have worked with environmental experts to build
the Beddington Zero Energy housing development
(BedZED) in Sutton, England.

This unique development is an environmentally-friendly
community of a hundred homes including gardens,
offices, and childcare facilities with plenty of surrounding
green areas. BedZED’s designers have created an
attractive, affordable, urban village whose unique
features benefit instead of harm the local community
and environment. BedZED is a ‘zero energy’
development – no fossil fuels (coal and gas) are used
and homes do not waste energy. Building materials are
mostly natural, renewable or recycled. Houses face the
south so that they get plenty of sunlight and their roofs
are also fitted with solar panels, which change the sun’s
energy into electricity. The windows consist of three
layers of glass to stop heat from escaping. The homes
are also fitted with the most modern energy-saving
appliances. It is estimated that families’ electricity bills
could be reduced by up to 60% whilst heating bills could
be reduced by as much as 90%.

Developers hope to achieve a 50% reduction in fossil-
fuel use by residents’ cars over the next decade by
reducing the need to travel. Some residents will have
the opportunity to work within walking distance of
their homes. The Peabody Trust also aim to set up
Internet shopping so that food can be delivered by local
supermarkets.

As the need for environmentally friendly, low-energy
housing increases, BedZED may change from being a
unique model, to a model for all future houses.

Example: Cities in the UK ______.

A are getting expensive ■■
B are getting larger very quickly ■■✓
C have too many politicians ■■

1 It’s difficult for councils to ______.

A build enough houses ■■
B pay their energy bills ■■
C design new houses ■■

2 A solution to the housing problem ______ found.

A has to be ■■ B has been ■■ C may have been ■■
3 The BedZED development consists of ______.

A 100 homes ■■
B houses and public buildings ■■
C houses, public buildings and parks ■■

4 ______ is used in the homes.

A Fossil fuel ■■ B No energy ■■
C Only the amount of energy that is needed ■■

5 The buildings are made of materials which ______.

A are man-made ■■ B can’t be re-used ■■
C have been used before ■■

6 The houses have ______ to produce electricity.

A roofs ■■ B a lot of sunlight ■■
C solar panels ■■

7 The sun shines into the houses from the ______.

A west ■■ B north ■■ C south ■■
8 Estimates show that heating bills could be cut by ______.

A over 90% ■■ B up to 90% ■■ C 90% ■■
9 The developers hope that in the future inhabitants will

______.

A set up Internet shopping ■■ B walk to work ■■
C only use their cars to go to work ■■

10 Developers are hoping that BedZED will ______.

A remain unique ■■ B change ■■
C be a model for future housing development ■■

WRITING

Write a description of the school you go / went to.
Include the following information: (140–180 words)

• a brief introduction: the kind of school, size, location,
your age when you went there, number of pupils in
each class

• homework, uniform, discipline, teachers

• subjects – best / worst

• your general opinion of the school – good / bad? Why?

New English File Intermediate photocopiable © Oxford University Press 200632

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 32

www.frenglish.ru

NAME

Listening and Speaking4

LISTENING

Listen to the interview with the TV reviewer.
Complete the sentences with the correct word.

Example: The reviewer talked about the best programme of
the week.

1 The That’ll Teach ’Em series was being shown on

Channel ________.

2 The experiment involved sending a group of ________
16-year-olds to a 1950s-style boarding school.

3 The children thought that wearing the 1950s ________
was uncomfortable.

4 The biggest difference for the pupils was the strict

________.

5 In general, the pupils were very ________ about the
experiment.

SPEAKING

1 Make questions and ask your partner.

What would you do if you…

• design / ideal home?

• be / leader of your country for a day?

• be able to / change something about your
appearance?

• be able to / travel back in time?

• sit / next to an actor you like in a restaurant?

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

‘Good teachers are always very strict.’

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

LISTENING

Listen to the interview with the TV reviewer.
Complete the sentences with the correct word.

Example: The reviewer talked about the best programme of
the week.

1 Michael chose to review the ________ programme in
the That’ll Teach ’Em series.

2 Thirty 16-year-olds were sent to a 1950s-style ________
school.

3 The worst thing for the children was the ________.

4 When they took the exams, only ________ passed all
the subjects.

5 The pupils felt the experiment had helped them to

appreciate their own ________ more.

SPEAKING

1 Make questions and ask your partner.

What would you do if you…

• win / holiday for two people?

• not work?

• able to / change one thing about the world?

• be / very rich for one day?

• have / chance to go anywhere in the world?

2 Listen to your partner talking about education.
Do you agree with him / her?

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

‘Some friendships are very difficult to keep.’

New English File Intermediate photocopiable © Oxford University Press 2006 33

A B
NAME

Listening and Speaking4

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total
30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 33

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation5

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 verbs in the -ing
form or the infinitive (with or without to).

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

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?

New English File Intermediate photocopiable © Oxford University Press 200634

6

8

6

7

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

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 34

www.frenglish.ru

6 Complete the sentences with the correct word or
phrase.

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

A
NAME

Grammar, Vocabulary, and Pronunciation5

PRONUNCIATION

7 Write the words in the correct place.

laugh borrow think that organize worry

worry 1 ________ 2 ________

3 ________ 4 ________ 5 ________

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 2006 35

5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

6

20Vocabulary total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 35

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation5

GRAMMAR

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

2 Complete the sentences with the verbs in the -ing
form or the infinitive (with or without to).

Example: She left without saying (say) goodbye.

1 Would you mind ________ (turn) your music down?
I can’t concentrate.

2 Holly said I should ________ (learn) to do tai-chi to
relieve stress.

3 Kamran’s just gone to the shop ________ (get) a
newspaper.

4 I’ve given up ________ (try) to learn how to dance
salsa – I’m hopeless!

5 Janice doesn’t seem ________ (enjoy) her job very
much.

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

3 Underline the correct word(s).

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

1 There are not / no enough seats for everyone.

2 Very little / few money is being invested in the public
health system.

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

4 They haven’t got plenty of / much money, but they’re
still very generous.

5 There are very few / very little modern buildings in
this town.

6 I was going to have a biscuit, but there aren’t any /
none.

VOCABULARY

4 Complete the sentences with the correct word or
phrase.

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

permanent full-time temporary

1 ________ is a person who repairs things such as
toilets, water pipes, etc.

A lawyer An accountant A plumber

2 Some people choose to ________ when they’re
sixty-two.

retire resign be sacked

3 You need at least two years of work ________ to
work in this company.

experience contract qualifications

4 Roger’s ________ for the finance department.

responsible accountant in charge

5 She doesn’t have ________ hours. She often works at
night.

working regular full-time

6 I love being ________ – I don’t have a boss to tell me
what to do.

self-employed part-time temporary

New English File Intermediate photocopiable © Oxford University Press 200636

8

6

6

6

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 Lizzie’s friend Paul, 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 Sunday. See you soon!

Love,

Eleanora

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 36

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation5

5 Write the verb or noun.

Example: discuss discussion

verb noun

1 ________ reaction

2 survive ________

3 ________ decision

4 move ________

5 ________ relaxation

6 organize ________

7 propose ________

6 Complete the sentences with the correct
preposition.

Example: Are you listening to me?

1 Louise’s really afraid ________ heights.

2 I’m interested ________ starting my own company.

3 How long have you been working ________ the
video company?

4 Matt’s really good ________ telling jokes.

5 I borrowed this book ________ the library.

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

7 We talked for hours ________ food and dieting.

PRONUNCIATION

7 Underline the stressed syllable.

Example: accountant

1 interview

2 daughter

3 housework

4 discussion

5 unemployed

8 Write the words in the correct place.

that laugh organize borrow think worry

worry 1 ________ 2 ________

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 2006 37

7

20Vocabulary total

7

5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 37

www.frenglish.ru

A
NAME

Reading and Writing5

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 Mario and Andy ■■

WRITING

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

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 200638

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 38

www.frenglish.ru

B
NAME

Reading and Writing5

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 really enjoys ______.

A travelling abroad ■■ B being part of a team ■■
C his job ■■

2 Mario thinks he got his dream job because ______.

A he’s interested in modern technology ■■
B he had done a lot of preparation ■■
C it was easy ■■

3 Andy says his dream job used to be ______.

A owning a restaurant ■■
B working in a beach café ■■ C being a chef ■■

4 Andy says it’s important to experience ______ if you

want to achieve your goals.

A working in a kitchen ■■ B difficult conditions ■■
C working overtime ■■

5 Andy’s most important advice to find out what ______.

A you do well ■■ B you want to do ■■
C your goals are ■■

6 Sarah decided to change her profession after ______.

A two years ■■ B three years ■■ C five years ■■
7 Sarah says her job was ______.

A not easy ■■ B quite tiring ■■
C not very interesting ■■

8 Sarah felt exhausted ______.

A when she was at work ■■ B very often ■■
C when she was at night school ■■

9 Sarah says that people should ______.

A stop trying to get their dream job ■■
B put their family first ■■
C plan how they can achieve their goals ■■

10 Who did a job that they didn’t enjoy?

A Sarah ■■ B Sarah and Andy ■■ C Mario ■■

WRITING

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

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 2006 39

10

20Reading and Writing total

10Reading total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 39

www.frenglish.ru

NAME

Listening and Speaking5

LISTENING

Listen to an expert giving tips on how we can slow
down our lives. Complete the sentences with the
correct word.

Example: You should get up ten minutes earlier every day.

1 As you start your day, remember that you shouldn’t have

your breakfast _________ up.

2 Remember that doing something like yoga is much less

stressful than going to the _________.

3 These days many people have forgotten how to

_________.

4 Spending ten minutes a day in complete silence will help

you think more clearly and be good for your _________.

5 Having a bath is much more __________ than having a
shower and it can help to slow your mind and body down.

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?

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?

LISTENING

Listen to an expert giving tips on how we can slow
down our lives. Complete the sentences with the
correct word.

Example: You should get up ten minutes earlier every day.

1 Make time for breakfast, so you don’t start the day in a

_________.

2 Remember that doing something like yoga is much less

stressful than doing _________.

3 Walking helps us remember the _________ that we live
in.

4 Companies, schools, and airports often provide

_________ where you can meditate.

5 Having a shower is more _________ than having a bath,
but it doesn’t help you slow down.

SPEAKING

1 Make questions and ask your partner.

1 happy / your work–life balance? Why (not)?

2 How much time / spend / relaxing on a weekday?
What / do?

3 think / clock rules our lives? How?

4 If / change something about lifestyle, what / change?

5 How / make / city a ‘slow city’?

2 Listen to your partner talking about work. Do you
agree with him / her?

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

‘Men and women have very different interests.’

New English File Intermediate photocopiable © Oxford University Press 200640

A B
NAME

Listening and Speaking5

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total

30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 40

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation6

GRAMMAR

1 Complete the sentences using reported speech.

Example: ‘Do you want to go?’ He asked me if / whether
I wanted to go.

1 ‘Don’t walk on the grass!’ The man told us ________
walk on the grass.

2 ‘We may not have it in stock.’ The shop assistant said

they ________ have it in stock.

3 ‘I’ll give you a lift.’ He said he ________ give me
a lift.

4 ‘What are your names?’ They asked us what our

names ________.

5 ‘I must be back at 3 p.m.’ He said he ________ be
back at 3 p.m.

6 ‘Are you listening?’ The teacher asked ________ we
were listening.

7 ‘I’ve left my homework at home.’ She said she

________ her homework at home.

2 Complete the sentences with the correct form of
the passive.

Example: Look at the date – this cheese has to be eaten
(eat) today.

1 Please wait in the lounge while your room ________
(clean).

2 From next week, you ________ (expect) to arrive at
work on time.

3 Too much money ________ (spend) last year on
personal expenses.

4 Most of the pollution in city centres ________
(cause) by traffic jams.

5 Around £500,000 ________ (steal) from a bank in
Zurich this afternoon.

6 Next year over 2,000,000 mobile phones ________
(make) in South Korea.

7 Kill Bill ________ (direct) by Quentin Tarantino.

3 Complete the sentences with the correct word.

Example: This is the beach where we used to come
every summer.

1 Tim’s the man ________ met me at the station.

2 The Mona Lisa, ________ was painted in 1503, is
worth millions of pounds.

3 The town ________ I grew up has changed a lot
since I was young.

4 His grandfather, ________ is eighty-seven, still
works as a lawyer.

5 It’s a film ________ is about Che Guevara’s trip in
South America.

6 That’s the boy ________ brother is a professional
footballer.

VOCABULARY

4 Complete the sentences with the correct word.

Example: Let’s go to the butcher’s and get some
sausages.

butcher’s chemist’s baker’s

1 I saw a great pair of shoes ________. So I went in
and bought them.

in a street market online in a shop window

2 This is going to be too heavy to carry. We’ll need a

________.

till trolley basket

3 The bookshop’s on the second floor of the ________.

supermarket newsagent’s shopping centre

4 The apples were a bit smaller than usual so I asked

for a ________.

bargain discount refund

5 I’d like to make a complaint. Please call the

________.

shop assistant customer manager

6 We bought our car on ________.

the sales credit compensation

New English File Intermediate photocopiable © Oxford University Press 2006 41

6

7

7

6

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 41

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation6

5 Complete the sentences with the correct word.

Example: The Beach is set in Thailand.

1 The film was recorded in English and then ________
into German and French.

2 The Beach was filmed on ________ in Thailand.

3 The ________ to the film Pulp Fiction became a best-
selling CD.

4 The film is in Japanese, so I will have to read the

________.

5 Hundreds of ________ were employed for the battle
scenes in The Lord of the Rings films.

6 The James Bond films are ________ on the novels by
Ian Fleming.

7 Animators who worked on The Matrix used

________ effects to make it as if people could fly.

6 Write the jobs.

Example: Sculptors make large structures out of wood
and stone. (sculpture)

1 ________ write music. (compose)

2 A ________ is a person who plays a musical
instrument. (music)

3 The flamenco ________ Rafael Lloyd is playing in
Paris next week. (guitar)

4 ________ help to decide how a country should be
governed. (politics)

5 The ________ stands in front of the orchestra.
(conduct)

6 ________ have changed the way we live for ever.
(science)

7 ________ have to wear a lot of make-up under the
TV lights. (present)

PRONUNCIATION

7 Write the words in the correct place.

receipt violinist stationer’s screen
shopping audience

__stationer’s__ 1 ________ 2 ________

3 _________ 4 ________ 5 ________

8 Underline the stressed syllable.

Example: subtitles

1 politician

2 sequel

3 bargain

4 photographer

5 library

New English File Intermediate photocopiable © Oxford University Press 200642

7

7

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 42

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation6

GRAMMAR

1 Complete the sentences with the correct word.

Example: This is the beach where we used to come
every summer.

1 It’s a film ________ is about Che Guevara’s trip in
South America.

2 His grandfather, ________ is eighty-seven, still
works as a lawyer.

3 That’s the boy ________ brother is a professional
footballer.

4 The town ________ I grew up has changed a lot
since I was young.

5 The Mona Lisa, ________ was painted in 1503, is
worth millions of pounds.

6 Freddie’s the man ________ met me at the station.

2 Complete the sentences using reported speech.

Example: ‘Do you want to go?’ He asked me if / whether
I wanted to go.

1 ‘Are you listening?’ The teacher asked ________ we
were listening.

2 ‘I must be back at 7.30 p.m.’ She said she ________
be back at 7.30 p.m.

3 ‘I’ve left my homework at home.’ He said he

________ his homework at home.

4 ‘I’ll give you a lift.’ He said he ________ give me a lift.

5 ‘We may not have it in stock.’ The shop assistant said

they ________ have it in stock.

6 ‘Don’t walk on the grass!’ The man told us ________
walk on the grass.

7 ‘What are your names?’ They asked us what our

names ________.

3 Complete the sentences with the correct form of
the passive.

Example: Look at the date – this cheese has to be eaten
(eat) today.

1 Next year over 2,000,000 mobile phones ________
(make) in South Korea.

2 Around £500,000 ________ (steal) from a bank in
Geneva this afternoon.

3 Kill Bill ________ (direct) by Quentin Tarantino.

4 Too much money ________ (spend) last year on
personal expenses.

5 From next week, you ________ (expect) to arrive at
work on time.

6 Please wait in the lounge while your room ________
(clean).

7 Most of the pollution in city centres ________
(cause) by traffic jams.

VOCABULARY

4 Complete the sentences with the correct word.

Example: The Beach is set in Thailand.

1 The James Bond films are ________ on the novels by
Ian Fleming.

2 Hundreds of ________ were employed for the battle
scenes in The Lord of the Rings films.

3 Animators who worked on The Matrix used

________ effects to make it as if people could fly.

4 The ________ to the film Pulp Fiction became a
best-selling CD.

5 The Beach was filmed on ________ in Thailand.

6 The film was recorded in English and then ________
into German and French.

7 The film is in Chinese, so I will have to read the

________.

New English File Intermediate photocopiable © Oxford University Press 2006 43

7

7
6

7

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 43

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation6

PRONUNCIATION

7 Underline the stressed syllable.

Example: subtitles

1 library

2 photographer

3 politician

4 bargain

5 sequel

8 Write the words in the correct place.

violinist receipt stationer’s audience
screen shopping

__stationer’s__ 1 ________ 2 ________

3 _________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 200644

5

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

5 Write the jobs.

Example: Sculptors make large structures out of wood
and stone. (sculpture)

1 ________ have changed the way we live for ever.
(science)

2 The ________ stands in front of the orchestra.
(conduct)

3 ________ have to wear a lot of make-up under the
TV lights. (present)

4 The flamenco ________ Rafael Lloyd is playing in
Paris next week. (guitar)

5 A ________ is a person who plays a musical
instrument. (music)

6 ________ write music. (compose)

7 ________ help to decide how a country should be
governed. (politics)

6 Complete the sentences with the correct word.

Example: Let’s go to the butcher’s and get some
sausages.

butcher’s chemist’s baker’s

1 I’d like to make a complaint. Please call the ________.

manager shop assistant customer

2 The apples were a bit smaller than usual so I asked

for a ________.

refund bargain discount

3 We bought our car on ________.

compensation the sales credit

4 The bookshop’s on the second floor of the ________.

newsagent’s supermarket shopping centre

5 This is going to be too heavy to carry. We’ll need a

________.

trolley till basket

6 I saw a great pair of shoes ________. So I went in
and bought them.

online in a street market in a shop window

7

6

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 44

www.frenglish.ru

A
NAME

Reading and Writing6

READING

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

Shopping in Hong Kong
Ultra-modern, bustling Hong Kong is one of the world’s
best shopping cities, an essential visit for all shopaholics
searching for a bargain. There are several areas to
choose from. The urban district of Kowloon, meaning
‘Nine Dragons’, attracts thousands of tourists every year.
A popular first stop here is the modern shopping district,
Tsim Tsa Tsui. However, if you prefer to absorb the
atmosphere of more traditional markets then the Yau Ma
Tei and Mong Kok districts are probably more your style.

A great place to explore at night is Nathan Road and the
surrounding streets, which are filled with flashing neon
signs. You can buy almost anything here. Look out for
bargains on electrical goods and jewellery.

It’s possible to buy traditional items in Hong Kong. You
can find wedding clothes on Shanghai Street and shops on
Ning Po Street sell the coloured paper models of houses,
cars, and bank notes that are burnt at funerals (when a
person dies) so that they’re wealthy in the after-life.

Further along Shanghai Street is the popular night market.
It’s full of brightly coloured lights and wonderful cooking
smells. Watch the fortune-tellers whose trained birds
choose pieces of paper to predict a person’s future, and
eat delicious noodles, seafood, and other late-night
snacks at the inexpensive stalls.

Mong Kok is the place where the famous criminals ‘triad
gangs’ are based. As a result most tourists avoid this area,
so it remains mainly Chinese. There are many traditional
shops, food stalls and markets. This is an excellent place
to try local foods, which have not been changed to suit
tourists’ tastes as they often have in more popular tourist
areas. It’s unlikely to be dangerous for foreigners, so if
you’d like to see some of the more unspoilt areas of
Hong Kong, Mong Kok is definitely worth exploring.

One thing is certain about a shopping trip to Hong Kong
– you’ll leave with a lot less money than you arrived with,
and a much heavier suitcase!

Example: Hong Kong is ______.

A old fashioned ■■ B very modern ■■✓
C the best city in the world ■■

1 The modern shopping area is in ______.

A Yau Ma Tei ■■ B Mong Kok ■■ C Kowloon ■■
2 ___________ is an area in Kowloon.

A Tsim Tsa Tsui ■■ B Nine Dragons ■■
C Yau Ma Tei ■■

3 The writer says that Nathan Road is a good place to ______.

A explore during the day ■■
B find things at a good price ■■
C buy traditional things ■■

4 Go to Nathan Road if you want to buy ______.

A wedding clothes ■■ B an MP3 player ■■
C flashing signs ■■

5 You can ______ on Ning Po Street.

A change money ■■ B buy a car ■■
C buy a house made of paper ■■

6 Fortune-tellers use ______ to tell you your future.

A coloured lights ■■ B noodles ■■ C birds ■■
7 The writer says that Mong Kok ______.

A is not worth exploring ■■
B hasn’t been changed by tourism ■■
C is dangerous for foreigners ■■

8 The food in other areas of Hong Kong is different from

the food in Mong Kok because ______.

A tourists don’t buy it ■■
B there are fewer tourists ■■
C there are a lot of Chinese tourists ■■

9 The writer says that you’ll ______ in Hong Kong.

A buy more luggage ■■ B eat more ■■
C spend a lot of money ■■

10 The writer mentions places where you can buy ______.

A traditional clothes ■■ B traditional jewellery ■■
C birds ■■

WRITING

Imagine you are helping to organize a book club.
Choose a book and write a review recommending
students to read it. Include the following information:
(140–180 words)

• name of the book, the author, any prizes it has won

• where and when it was set

• the plot and characters

• why you recommend this book

New English File Intermediate photocopiable © Oxford University Press 2006 45

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 45

www.frenglish.ru

B
NAME

Reading and Writing6

READING

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

Shopping in Hong Kong
Ultra-modern, bustling Hong Kong is one of the world’s
best shopping cities, an essential visit for all shopaholics
searching for a bargain. There are several areas to
choose from. The urban district of Kowloon, meaning
‘Nine Dragons’, attracts thousands of tourists every year.
A popular first stop here is the modern shopping district,
Tsim Tsa Tsui. However, if you prefer to absorb the
atmosphere of more traditional markets then the Yau Ma
Tei and Mong Kok districts are probably more your style.

A great place to explore at night is Nathan Road and the
surrounding streets, which are filled with flashing neon
signs. You can buy almost anything here. Look out for
bargains on electrical goods and jewellery.

It’s possible to buy traditional items in Hong Kong. You
can find wedding clothes on Shanghai Street and shops on
Ning Po Street sell the coloured paper models of houses,
cars, and bank notes that are burnt at funerals (when a
person dies) so that they’re wealthy in the after-life.

Further along Shanghai Street is the popular night market.
It’s full of brightly coloured lights and wonderful cooking
smells. Watch the fortune-tellers whose trained birds
choose pieces of paper to predict a person’s future, and
eat delicious noodles, seafood, and other late-night
snacks at the inexpensive stalls.

Mong Kok is the place where the famous criminals ‘triad
gangs’ are based. As a result most tourists avoid this area,
so it remains mainly Chinese. There are many traditional
shops, food stalls and markets. This is an excellent place
to try local foods, which have not been changed to suit
tourists’ tastes as they often have in more popular tourist
areas. It’s unlikely to be dangerous for foreigners, so if
you’d like to see some of the more unspoilt areas of
Hong Kong, Mong Kok is definitely worth exploring.

One thing is certain about a shopping trip to Hong Kong
– you’ll leave with a lot less money than you arrived with,
and a much heavier suitcase!

Example: Hong Kong is ______.

A old fashioned ■■ B very modern ■■✓
C the best city in the world ■■

1 ______ in Hong Kong.

A Everything is very cheap ■■
B You can find things at a good price ■■
C It’s hard to find things at a low price ■■

2 The area that many people go to first is in ______.

A Nine Dragons ■■ B Kowloon ■■
C Yau Ma Tei ■■

3 It’s best to explore Nathan Road ______.

A during the day ■■ B when it’s dark ■■
C alone ■■

4 Nathan Road is a good place to get cheap ______.

A things for the house ■■ B clothes ■■
C rings and bracelets ■■

5 You can ______ on Ning Po Street.

A buy a car ■■ B buy a paper house ■■
C see a funeral ■■

6 You can buy cheap food from market stalls ______.

A on Ning Po Street ■■ B at the night market ■■
C in Mong Kok ■■

7 Mong Kok is less popular with tourists because ______.

A it’s dangerous ■■ B it’s mostly Chinese ■■
C criminal gangs operate there ■■

8 Visit Mong Kok if you want to see ______.

A the traditional way of life ■■ B markets ■■
C foreigners ■■

9 The food in Mong Kok is ______.

A the same as in other areas of Hong Kong ■■
B the best in Hong Kong ■■
C traditional Chinese style ■■

10 The writer mentions places where you can buy ______.

A international food ■■ B wedding gifts ■■
C modern electrical items ■■

WRITING

Imagine you are helping to organize a book club.
Choose a book and write a review recommending
students to read it. Include the following information:
(140–180 words)

• name of the book, the author, any prizes it has won

• where and when it was set

• the plot and characters

• why you recommend this book

New English File Intermediate photocopiable © Oxford University Press 200646

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 46

www.frenglish.ru

NAME

Listening and Speaking6

LISTENING

You will hear three people being interviewed about
unfortunate experiences. Cross out the wrong
information. Write the correct information.

Example: Speaker 1 was going home.

to the centre

1 Speaker 1 didn’t pay the taxi driver much money.

2 Speaker 2 was in France on holiday.

3 Speaker 2 complained to the manager about the
dirty room.

4 Speaker 3’s ravioli had a black hair in it.

5 Speaker 3’s dad didn’t think he should pay for the meal.

SPEAKING

1 Make questions and ask your partner.

1 What kind / shops / in your town or city?

2 Where go / if / want / find bargain?

3 ever / go / street market? Where? What / buy?

4 see / films recently? What / see? enjoy it?

5 tell me / person / admire?

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

‘Nothing happens if you complain in shops and
restaurants.’

3 Listen to your partner talking about famous
people. Do you agree with him / her?

LISTENING

You will hear three people being interviewed about
unfortunate experiences. Cross out the wrong
information. Write the correct information.

Example: Speaker 1 was in a bus.

taxi

1 Speaker 1’s taxi driver said that all English people were
very aggressive.

2 Speaker 1 asked the taxi driver to stop talking.

3 Speaker 2 found dirty towels on the bed in the hotel.

4 Speaker 2 made a complaint about the messy room to
the cleaning staff.

5 Speaker 3’s dad didn’t eat the ravioli in the end.

SPEAKING

1 Make questions and ask your partner.

1 How often / go shopping? What / buy?

2 describe / favourite shop? Why / like?

3 ever / make / complaint? What about?
What happened?

4 think / a film / make / feel good? Why?

5 tell me / a hero or icon from your country?

2 Listen to your partner talking about complaining.
Do you agree with him / her?

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

‘Famous people should use their status to make the
world a better place.’

New English File Intermediate photocopiable © Oxford University Press 2006 47

A B
NAME

Listening and Speaking6

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total

30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 47

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation7

GRAMMAR

1 Complete the sentences with the correct form of
the verbs.

Example: If we had had (have) more time, we’d have
visited Anne and Dave.

1 I ________ (not / finish) my homework if you hadn’t
helped me.

2 If she ________ (not / pass) her driving test, she
would have been really disappointed.

3 We ________ (look after) the children last night if
you had asked.

4 He would have resigned if he ________ (not / be)
promoted.

5 She ________ (be) worried if you hadn’t phoned to
say you were OK.

6 We wouldn’t have had the accident if you

________ (pay) more attention.

2 Put the words in the correct order.

Example: you concert what me time tell could the
starts?

Could you tell me what time the concert starts?

1 to you do know bus the to get station how?

__

__

2 me is you machine the could tell where nearest cash?

__

__

3 near if you there a do know newsagent’s here is?

__

__

4 the open me you shops could on tell if are Sunday?

__

__

3 Underline the correct phrase. If both phrases are
correct, put a tick (✓).

1 Your shoes are dirty. Please take them off / off them.

2 Last week I bumped into an old friend / an old
friend into.

3 See you at the party next month. I’m really looking
forward to it / it forward to.

4 Have you thrown away yesterday’s newspaper /
yesterday’s newspaper away?

5 Could you pick me up / up me at the airport
next week?

6 Did you ask for the steak / the steak for?

4 Complete the questions with the correct question
tags.

1 You worked in the sales department, ________ you?

2 He hasn’t been to Shanghai before, ________ he?

3 You didn’t like your starter, ________ you?

4 She will email him, ________ she?

VOCABULARY

5 Complete the sentences with a (+) or (–) adjective
or adverb.

Example: The bride and groom smiled happily
(happiness) for their wedding photos.

1 Don’t be so ________ (patience). I’m sure they’ll
arrive soon!

2 We missed our flight, but ________ (fortune) we
were given seats on the next plane.

3 It’s ________ (use) asking him – he never knows
anything.

4 She was sitting so ________ (comfort) that she
fell asleep.

5 He knocked the glass off the table, but ________
(luck) he caught it before it hit the floor.

6 I don’t like being in a car with James. He drives very

________ (care) and too fast.

New English File Intermediate photocopiable © Oxford University Press 200648

6

4

4

6

6

20Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 48

www.frenglish.ru

A
NAME

Grammar, Vocabulary, and Pronunciation7

6 Complete the sentences with a verb.

Example: Let’s go away for the holidays.

1 I can’t come out tonight. I have to ________ after my
little brother.

2 We used to ________ up really imaginative stories
when we were children.

3 Let’s stay here. I don’t want to ________ into my boss!

4 Why don’t we try to ________ up our own
company?

5 We must buy tickets for the match as soon as
possible, because they will ________ out very quickly.

6 Life was hard for my grandfather’s family, but they
managed to ________ by.

7 Please ________ off the TV and concentrate on your
homework.

7 Write the types of TV programmes.

quiz show documentary the news cartoon
chat show comedy show drama series
sports programme

Example: My favourite character is the blue cat-robot
that can speak.
cartoon

1 It was difficult filming the whales underwater.

2 All the reports were very serious today.

3 Join me after the break when I’ll be talking to Robbie
Williams.

4 We laughed until we cried!

5 …and the football will be followed by motor racing
from Turin.

6 What will happen in next week’s episode of Lost?

7 Sorry. Wrong answer! You lose five points.

PRONUNCIATION

8 Write the words in the correct place.

witness inspector patience advert
crime channel

_witness__ 1 ________ 2 ________

3 ________ 4 ________ 5 ________

9 Underline the stressed syllable.

Example: documentary

1 comfortable

2 satellite

3 murder

4 unluckily

5 police

New English File Intermediate photocopiable © Oxford University Press 2006 49

7

7

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 49

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation7

GRAMMAR

1 Put the words in the correct order.

Example: you concert what me time tell could the
starts?

Could you tell me what time the concert starts?

1 the open me you shops could on tell if are Sunday?

__

__

2 near if you there a do know newsagent’s here is?

__

__

3 to you do know bus the to get station how?

__

__

4 me is you machine the could tell where nearest cash?

__

__

2 Complete the questions with the correct question
tags.

1 You haven’t been to Hong Kong before, ________ you?

2 She will email him, ________ she?

3 He worked in the sales department, ________ he?

4 You didn’t like your dessert, ________ you?

3 Complete the sentences with the correct form of
the verbs.

Example: If we had had (have) more time, we’d have
visited Anne and Dave.

1 They ________ (be) worried if you hadn’t phoned to
say you were OK.

2 Alexandra would have resigned if she ________
(not / be) promoted.

3 We wouldn’t have had the accident if you ________
(pay) more attention.

4 I ________ (look after) the children last night if you
had asked.

5 If he ________ (not / pass) his driving test, he
would have been really disappointed.

6 I ________ (not / finish) my homework if you hadn’t
helped me.

4 Underline the correct phrase. If both phrases are
correct, put a tick (✓).

1 Could you pick me up / up me at the airport
next week?

2 Have you thrown away yesterday’s newspaper /
yesterday’s newspaper away?

3 Did you ask for the steak / the steak for?

4 See you at the party next month. I’m really looking
forward to it / it forward to.

5 Last week I bumped into an old friend / an old
friend into.

6 Your shoes are dirty. Please take them off / off them.

VOCABULARY

5 Write the types of TV programmes.

drama series comedy show quiz show
documentary the news cartoon chat show
sports programme

Example: My favourite character is the blue cat-robot
that can speak.
cartoon

1 What will happen in next week’s episode of Lost?

2 …and the football will be followed by motor racing
from Monaco.

3 Sorry. Wrong answer! You lose five points.

4 Join me after the break when I’ll be talking to
Brad Pitt.

5 All the reports were very serious today.

6 It was difficult filming the whales underwater.

7 We laughed until we cried!

New English File Intermediate photocopiable © Oxford University Press 200650

4

4

6

6

20Grammar total

7

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 50

www.frenglish.ru

B
NAME

Grammar, Vocabulary, and Pronunciation7

6 Complete the sentences with a (+) or (–) adjective
or adverb.

Example: The bride and groom smiled happily
(happiness) for their wedding photos.

1 She knocked the glass off the table, but

________ (luck) she caught it before it hit the floor.

2 They were sitting so ________ (comfort) that they
fell asleep.

3 I don’t like being in a car with Dennis. He drives very

________ (care) and too fast.

4 It’s ________ (use) asking me – I never know
anything.

5 We missed our flight, but ________ (fortune) we
were given seats on the next plane.

6 Don’t be so ________ (patience). I’m sure they’ll
arrive soon!

7 Complete the sentences with a verb.

Example: Let’s go away for the holidays.

1 Life was hard for my grandfather’s family, but they
managed to ________ by.

2 We must buy tickets for the concert as soon as

possible, because they will ________ out very quickly.

3 Please ________ off the TV and concentrate on your
homework.

4 Let’s stay here. I don’t want to ________ into my
boss!

5 We used to ________ up really imaginative stories
when we were children.

6 I can’t come out tonight. I have to ________ after my
little sister.

7 Why doesn’t he try to ________ up his own
company?

PRONUNCIATION

8 Underline the stressed syllable.

Example: documentary

1 police

2 unluckily

3 comfortable

4 murder

5 satellite

9 Write the words in the correct place.

inspector witness patience advert
crime channel

_witness__ 1 ________ 2 ________

3 ________ 4 ________ 5 ________

New English File Intermediate photocopiable © Oxford University Press 2006 51

5

6

7

20Vocabulary total

5

10Pronunciation total

50Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 51

www.frenglish.ru

A
NAME

Reading and Writing7

READING

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

30 days on the minimum wage
Could you change your life in just 30 days? That’s the
question documentary maker Morgan Spurlock asked when
he filmed his new Channel 4 TV series, 30 Days. Martin
Grady reviews the first programme of the series, 30 Days on
the Minimum Wage*.

Spurlock, who is most famous for Supersize Me, his film about
the dangers of eating junk food, became frustrated that few
people know about poverty in America. He and his fiancée
Alex decided to film an experiment – they’d give up their jobs
for a month and try to live on the minimum wage. The
resulting documentary, which was filmed reality-show-style
using a handheld camera, contains a powerful, social message
about the growing gap between rich and poor in the USA.

The couple travel to Columbus, Ohio, one of the poorest
cities in the USA. The only apartment that they can afford to
rent is filthy, in a dangerous area, and has no heating or
furniture. Alex begins working as a dishwasher, whilst Morgan
does building work with no safety equipment. Neither of
them earns more than the minimum wage.

It’s difficult to watch Morgan and Alex struggling in such
terrible conditions. A charity gives them some furniture for
free, but they have to live without heating, TV and telephone.
They’re exhausted and freezing all the time and begin to
argue about money. The couple interview people in the same
situation and listen to their stories. It’s difficult to imagine,
but these people have lived on minimum wage for decades
and many have children.

When Alex becomes ill and Morgan badly injures his wrist,
they go to a free clinic for the poor, but can’t see a doctor
because of long queues. People there say that without free
medical care they’d die.

After thirty days, the experiment has failed. They have spent
over $1,000 more than they have earned. The couple are
shocked – they can go back to their comfortable life in New
York, but what if they couldn’t? How would they continue to
survive?

*The minimum wage in the US today is $5.15 per hour.

Example: Morgan Spurlock wanted to discover ______.

A how life changes in 30 days ■■
B if you could change your life in 30 days ■■
C if he could live on the minimum wage ■■✓

1 30 days on the Minimum Wage is ______.

A a TV series ■■ B a TV documentary ■■
C a review ■■

2 Supersize Me was about ______.

A how eating too much junk food can be bad for you ■■
B poverty in the USA ■■
C the popularity of junk food ■■

3 Morgan Spurlock is ______.

A single ■■ B married ■■ C engaged ■■
4 The experiment was to discover if Morgan and Alex

could ______.

A give up their jobs ■■ B make a film together ■■
C get by on very little money ■■

5 The documentary ______.

A is about the rich and poor ■■
B is a programme with a political message ■■
C was filmed by a TV crew ■■

6 Morgan and Alex rent their apartment because ______.

A it’s the only one they can find ■■
B it’s cheap ■■ C it’s in Columbus ■■

7 Morgan and Alex ______ $5.15 per hour.

A both earn more than ■■ B try to earn at least ■■
C don’t earn more than ■■

8 The couple have to live with ______.

A no furniture ■■ B no central heating ■■
C very little food ■■

9 During the experiment Morgan and Alex ______.

A get on well ■■ B argue all the time ■■
C sometimes disagree about money ■■

10 Morgan and Alex can’t see a doctor because ______.

A they didn’t apply for free medical care ■■
B there are too many people waiting ■■
C the bills are too high ■■

WRITING

Write an article called Has modern technology
improved our lifestyles? (140–180 words)

Begin the article with this introduction:

These days we use a lot of modern technology that makes
our lives easier. But has this technology really improved our
lives? In my opinion, there are advantages and disadvantages.

Paragraph 2 Write two or three advantages

Paragraph 3 Write two or three disadvantages

Paragraph 4 Conclusion – write your opinion

New English File Intermediate photocopiable © Oxford University Press 200652

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 52

www.frenglish.ru

B
NAME

Reading and Writing7

READING

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

30 days on the minimum wage
Could you change your life in just 30 days? That’s the
question documentary maker Morgan Spurlock asked
when he filmed his new Channel 4 TV series, 30 Days.
Martin Grady reviews the first programme of the series, 30
Days on the Minimum Wage*.

Spurlock, who is most famous for Supersize Me, his film
about the dangers of eating junk food, became frustrated
that few people know about poverty in America. He and his
fiancée Alex decided to film an experiment – they’d give up
their jobs for a month and try to live on the minimum wage.
The resulting documentary, which was filmed reality-show-
style using a handheld camera, contains a powerful, social
message about the growing gap between rich and poor in
the USA.

The couple travel to Columbus, Ohio, one of the poorest
cities in the USA. The only apartment that they can afford
to rent is filthy, in a dangerous area, and has no heating or
furniture. Alex begins working as a dishwasher, whilst
Morgan does building work with no safety equipment.
Neither of them earns more than the minimum wage.

It’s difficult to watch Morgan and Alex struggling in such
terrible conditions. A charity gives them some furniture for
free, but they have to live without heating, TV and
telephone. They’re exhausted and freezing all the time and
begin to argue about money. The couple interview people
in the same situation and listen to their stories. It’s difficult
to imagine, but these people have lived on minimum wage
for decades and many have children.

When Alex becomes ill and Morgan badly injures his wrist,
they go to a free clinic for the poor, but can’t see a doctor
because of long queues. People there say that without free
medical care they’d die.

After thirty days, the experiment has failed. They have
spent over $1,000 more than they have earned. The couple
are shocked – they can go back to their comfortable life in
New York, but what if they couldn’t? How would they
continue to survive?

*The minimum wage in the US today is $5.15 per hour

Example: Morgan Spurlock wanted to discover ______.

A how life changes in 30 days ■■
B if you could change your life in 30 days ■■
C if he could live on the minimum wage ■■✓

1 30 days on the Minimum Wage is ______.

A a review of the first programme ■■ B a film ■■
C the first in a series of programmes ■■

2 Supersize me showed that ______.

A not many people know about the poverty in the USA ■■
B junk food can be bad for you ■■
C poor people in the USA eat too much junk food ■■

3 Morgan and Alex are ______.

A colleagues ■■ B engaged ■■ C married ■■
4 The aim of the experiment was to discover if Morgan and

Alex ______.

A could live on very little money ■■
B could give up their jobs ■■
C would be able to make a documentary together ■■

5 The documentary ______.

A was made by a film crew ■■
B is about the rich and poor in the USA ■■
C tells viewers about a difficult social situation ■■

6 Columbus, Ohio, is ______.

A very dangerous ■■ B a very poor city in America ■■
C one of the poorest states in the USA ■■

7 Morgan and Alex ______ $5.15 per hour.

A both earn more than ■■ B don’t earn more than ■■
C both earn above ■■

8 The couple feel ______.

A filthy ■■ B extremely cold ■■ C hungry ■■
9 Morgan and Alex interview people ______.

A and tell them their life story ■■
B in the same apartment block ■■
C who are living in the same way ■■

10 The experiment fails because they ______.

A return to New York ■■ B both get ill ■■
C couldn’t live on the minimum wage ■■

WRITING

Write an article called Has modern technology improved
our lifestyles? (140–180 words)

Begin the article with this introduction:

These days we use a lot of modern technology that makes
our lives easier. But has this technology really improved our
lives? In my opinion, there are advantages and disadvantages.

Paragraph 2 Write two or three advantages

Paragraph 3 Write two or three disadvantages

Paragraph 4 Conclusion – write your opinion

New English File Intermediate photocopiable © Oxford University Press 2006 53

10

10Reading total

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 53

www.frenglish.ru

NAME

Listening and Speaking7

LISTENING

Listen to the interview with Inspector Morton about
the murderer, Jack the Ripper. Complete the sentences
with the correct word.

Example: Patricia Cornwell was looking for evidence.

1 Patricia Cornwell analysed ________ from a painting by
Walter Sickert.

2 She says she is almost ________ that he was the
murderer.

3 Inspector Morton doesn’t think her evidence is

________.

4 He thinks the theory that a member of the royal family

could be the murderer is ________.

5 One day the mystery of Jack the Ripper will be

________.

SPEAKING

1 Make questions and ask your partner.

1 How much TV / watch a night? What / watch?

2 tell me / favourite programme?

3 What / advantages of not having a TV?

4 think / modern inventions / make lives easier?

5 any modern inventions / not live without? Why?

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

‘People are either born lucky or unlucky.’

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

LISTENING

Listen to the interview with Inspector Morton about
the murderer, Jack the Ripper. Complete the sentences
with the correct word.

Example: Patricia Cornwell cut up a painting by Walter
Sickert.

1 People in the art world were ________ when she cut up
the painting.

2 She was allowed to examine some ________ that had
been sent to the police.

3 Inspector Morton says that there is ________ that Walter
Sickert wasn’t in London at the time of the murders.

4 He thinks the ________ that Prince Albert was Jack the
Ripper is unbelievable.

5 One day, the ________ of Jack the Ripper will be closed.

SPEAKING

1 Make questions and ask your partner.

1 What programmes / watch on TV? How often?

2 watch / foreign TV programmes? What / about?

3 tell me / disadvantages of having a television?

4 What / think / most important invention of the
modern world? Why?

5 any modern inventions / make life more stressful?

2 Listen to your partner talking about luck. Do you
agree with him / her?

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

‘People nowadays spend too much time watching TV.’

New English File Intermediate photocopiable © Oxford University Press 200654

A B
NAME

Listening and Speaking7

Student A Student B

30Listening and Speaking total

10Listening total

20Speaking total
30Listening and Speaking total

10Listening total

20Speaking total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 54

www.frenglish.ru

A
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

7 Do you know where the nearest taxi rank ________?

8 Will you be ________ to look after the children next
Thursday evening?

9 Are you responsible ________ the sales figures?

10 Can you tell me ________ the main entrance is, please?

11 My brother and I want to set ________ our own
online business.

3 Underline the correct word or phrase.

Example: There’s no / not enough time to get the
project finished today.

1 You wouldn’t / won’t get the job if you don’t apply
for it!

2 You mustn’t / shouldn’t ride without your helmet.
It is illegal.

3 Please talk more quieter / quietly. You might wake
up the baby.

4 She’s the woman who’s / whose brother won the
national lottery.

5 I think banning / ban cars from the city centre is a
good idea.

6 The boss said / told me not to tell anyone about the
promotion.

7 Very few / little people turned up at the meeting
last week.

8 I’ll see you the next / next Friday.

9 There aren’t any / no big parks in this town.

10 I’m so tired. I won’t be able to drive unless / if I have
a break and some coffee.

11 I usually / used to watch TV in the evenings, but
now I go to the sports centre.

12 Will / Shall you tell me if you hear any news?

13 If you went to visit her, she’ll / she’d be so happy.

14 I must / might work harder if I want to get a better job.

VOCABULARY

4 Underline the odd one out.

Example: composer teacher employee violinist

1 retire get sacked apply for a job resign

2 extras thriller horror film comedy

3 fork menu knife spoon

4 straight curly beard wavy

5 take off travel check in trip

GRAMMAR

1 Complete the sentences. Use the verbs in brackets.

Example: Are you going (go) on holiday this year?

1 ‘Where’s Lynne?’ ‘She ________ (go) to Cuba. She’ll
be back next week.’

2 Mike ________ (work) in his study. Shall I call him
for you?

3 If I had the chance to live abroad, I ________ (go).

4 I’m sorry. I think I _______ (break) your camera
when I dropped it!

5 I would have said ‘hello’ if I ________ (see) you!

6 I ________ (have) lunch every day with Clare in the
canteen – I really enjoy talking to her.

7 ‘Didn’t you hear the phone ring?’ ‘No, sorry. I

________ (listen) to music.’

8 She told me she ________ (want) to meet me the
next day.

9 Between 1984 and 1986 Patricia Cornwell

________ (write) three novels.

10 I ________ (eat) less chocolate at the moment
because I am on a diet.

11 We can’t go to that restaurant again! I ________ (go)
there twice last week.

12 You will get your results in a month – a letter

________ (send) to your house.

13 He ________ (work) at the company for years, and
he still loves it.

14 When I got home, I saw that somebody

________ (break) one of my windows.

15 I’ll wait until she ________ (get) here and then we’ll
come over together.

2 Complete the sentences.

Example: That’s the house where my father was born.

1 How much money did you take ________ of the
cash machine?

2 You’re Joel’s cousin, ________ you?

3 I wouldn’t have missed his party if I ________
(not / have) a bad headache.

4 We can’t have dinner ________ all the guests are here.

5 The police ________ me whether I had witnessed
the crime.

6 If I ________ you, I’d make a complaint to the
manager.

New English File Intermediate photocopiable © Oxford University Press 2006 55

15

11

14

40Grammar total

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 55

www.frenglish.ru

6 We often have dinner outside on our ________ .

terrace roof path

7 Go away and don’t come ________!

back here away

8 It’s easy to buy things on ________. You just pay a
little every month.

credit online tax

9 When I was in Greece, I couldn’t understand

anything anyone was saying. It was so ________.

exciting terrifying frustrating

10 I’ve finally thrown ________ my old leather jacket.

in away up

11 You’re not allowed to drive in a ________ area.

residential pedestrian suburb

12 Could you give me a 20% ________ on this bag? It
has a dirty mark on it.

refund bargain discount

13 I haven’t eaten anything for hours. I’m ________!

starving furious freezing

14 She’s so ________. Her feelings are easily hurt.

reliable honest sensitive

8 Complete the sentences with one word.

Example: My sister and I _get_ on well with each other.

1 When I got ________ playing football, the doctor
said I couldn’t play again for four weeks.

2 The film The Beach is ________ on the novel by
Alex Garland.

3 Jeff ________ yoga for an hour every day – it helps
him to relax.

4 I tried to phone Mike, but the line’s engaged. I’ll call

________ later.

5 It was lovely seeing you again after so long. Let’s

________ in touch.

6 Shall we meet ________ lunch on Tuesday? There’s a
new Italian restaurant in the High Street.

7 Tickets for U2 concerts always sell ________ really
quickly.

8 It was great to see you. I hope we bump ________
each other again!

A
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

5 Write the noun

Example: organize organization

1 mad ________

2 possible ________

3 similar ________

4 survive ________

5 react ________

6 move ________

6 Write the prepositions.

Example: What are you going to do next weekend?

1 I could understand the film because it was dubbed

________ German.

2 I spent z1,600 ________ a holiday to Japan.

3 I’m thinking ________ applying for a job with
Microsoft.

4 She’s been ________ charge of the accounts
department for two years.

5 I’m so tired. I am really looking forward ________
my holiday next week.

6 Excuse me, may I try these trousers ________?

7 Let me pay ________ the cake – you bought the
coffees!

7 Complete the sentences with the correct word.

Example: I inherited a lot of money a few years ago
from my grandfather.

inherited earned invested

1 I think ________ should be banned from children’s
TV because they make them want material things.

channels adverts presenters

2 The teachers give us extra homework when some

students ________ badly.

cheat behave revise

3 I’m ________ my third year of university, studying
chemistry.

in at through

4 My sister’s a ________. She’s having an exhibition in
London next month.

guitarist conductor sculptor

5 Antonia’s so ________. She’s always trying to get
people to do what she wants.

extrovert mean manipulative

New English File Intermediate photocopiable © Oxford University Press 200656

14

6

7

8

40Vocabulary total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 56

www.frenglish.ru

PRONUNCIATION

9 Write the words in the correct place.

channel underground advert generous
audience murder moody organization
journey lunch university watch

channel _murder_ 1 ________

2 ________ 3 ________ 4 ________

5 ________ 6 ________ 7 ________

8 ________ 9 ________ 10 ________

10 Underline the stressed syllable.

Example: composer

1 refund (n)

2 captain

3 grandparents

4 education

5 invest

6 sausages

7 manipulative

8 appearance

9 luggage

10 village

A
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

New English File Intermediate photocopiable © Oxford University Press 2006 57

10

10

20Pronunciation total

100Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 57

www.frenglish.ru

B
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

8 I ________ (eat) less chocolate at the moment
because I am on a diet.

9 If I had the chance to live abroad, I ________ (go).

10 Molly ________ (work) in her study. Shall I call her
for you?

11 I would have said ‘hello’ if I ________ (see) you!

12 Belinda told me she ________ (want) to meet me the
next day.

13 ‘Didn’t you hear the phone ring?’ ‘No, sorry. I

________ (listen) to a CD.’

14 I ________ (have) lunch every day with Amelia in
the canteen – I really enjoy talking to her.

15 Between 1984 and 1986 Patricia Cornwell

________ (write) three novels.

3 Complete the sentences.

Example: That’s the house where my father was born.

1 My brother and I want to set ________ our own
online business.

2 Are you responsible ________ the sales figures?

3 Do you know where the nearest bus stop ________?

4 The police ________ me whether I had witnessed the
crime.

5 I wouldn’t have missed his party if I ________
(not / have) a bad headache.

6 How much money did you take ________ of the cash
machine?

7 Can you tell me ________ the main entrance is, please?

8 Will you be ________ to look after the children next
Sunday evening?

9 If I ________ you, I’d make a complaint to the
manager.

10 We can’t have dinner ________ all the guests are here.

11 You’re Andy’s cousin, ________ you?

New English File Intermediate photocopiable © Oxford University Press 200658

GRAMMAR

1 Underline the correct word or phrase.

Example: There’s no / not enough time to get the
project finished today.

1 Very few / little people turned up at the meeting
last week.

2 You must / might work harder if you want to get a
better job.

3 She wouldn’t / won’t get the job if she doesn’t apply
for it!

4 Will / Shall you tell me if you hear any news?

5 Please talk more quieter / quietly. You might wake
up the baby.

6 I’m so tired. I won’t be able to drive unless / if I have
a break and some coffee.

7 There aren’t any / no big parks in this town.

8 We’ll see you the next / next Saturday.

9 I think banning / ban cars from the city centre is a
good idea.

10 The boss said / told me not to tell anyone about the
promotion.

11 If you went to visit him, he’ll / he’d be so happy.

12 He’s the man who’s / whose sister won the national
lottery.

13 They usually / used to watch TV in the evenings, but
now they go to the sports centre.

14 You mustn’t / shouldn’t ride without your helmet. It
is illegal.

2 Complete the sentences. Use the verbs in brackets.

Example: Are you going (go) on holiday this year?

1 I’ll wait until she ________ (get) here and then we’ll
come over together.

2 You will get your results in a month – a letter

________ (send) to your house.

3 Jackie ________ (work) at the company for years,
and she still loves it.

4 When they got home, they saw that somebody

________ (break) one of their windows.

5 We can’t go to that restaurant again! I ________ (go)
there twice last week.

6 I’m sorry. I think I _______ (break) your camera
when I dropped it!

7 ‘Where’s Josh?’ ‘He ________ (go) to Warsaw. He’ll
be back next week.’

14

15

11
40Grammar total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 58

www.frenglish.ru

B
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

VOCABULARY

4 Complete the sentences with the correct word.

Example: I inherited a lot of money a few years ago
from my grandfather.

inherited earned invested

1 She’s so ________. Her feelings are easily hurt.

honest reliable sensitive

2 The teachers give us extra homework when some

students ________ badly.

behave revise cheat

3 I haven’t eaten anything for hours. I’m ________!

freezing starving furious

4 I’m ________ my third year of university, studying
biology.

in at through

5 Could you give me a 20% ________ on this bag? It
has a dirty mark on it.

refund bargain discount

6 My wife’s a ________. She’s having an exhibition in
Paris next month.

guitarist conductor sculptor

7 You’re not allowed to drive in a ________ area.

residential pedestrian suburb

8 Jilly’s so ________. She’s always trying to get people
to do what she wants.

extrovert mean manipulative

9 I’ve finally thrown ________ my old leather jacket.

in away up

10 We often have dinner outside on our ________ .

terrace path roof

11 When I was in Turkey, I couldn’t understand

anything anyone was saying. It was so ________.

exciting terrifying frustrating

12 Go away and don’t come ________!

here back away

13 It’s easy to buy things on ________. You just pay a
little every month.

credit online tax

14 I think ________ should be banned from children’s TV
because they encourage them to want material things.

channels adverts presenters

5 Write the noun

Example: organize organization

1 react ________

2 survive ________

3 move ________

4 similar ________

5 possible ________

6 mad ________

6 Underline the odd one out.

Example: composer teacher employee violinist

1 check in take off travel trip

2 straight beard wavy curly

3 retire apply for a job get sacked resign

4 menu knife fork spoon

5 horror film extras thriller comedy

7 Complete the sentences with one word.

Example: My sister and I _get_ on well with each other.

1 Tickets for U2 concerts always sell ________ really
quickly.

2 Shall we meet ________ lunch on Monday? There’s a
new French restaurant in Vine Street.

3 It was great to see you. I hope we bump ________
each other again!

4 I tried to phone Sarah, but the line’s engaged. I’ll call
her ________ later.

5 The film The Beach is ________ on the novel by
Alex Garland.

6 When I got ________ playing football, the doctor
said I couldn’t play again for four weeks.

7 It was lovely seeing you again after so long. Let’s

________ in touch.

8 Philip ________ yoga for an hour every day. He says

it helps him to relax.

New English File Intermediate photocopiable © Oxford University Press 2006 59

14

6

5

8

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 59

www.frenglish.ru

B
NAME

End-of-course Grammar, Vocabulary, and Pronunciation

8 Write the prepositions.

Example: What are you going to do next weekend?

1 Excuse me, may I try these trousers ________?

2 I’m so tired. I am really looking forward ________

my holiday next week.

3 Let me pay ________ the cake – you bought the
coffees!

4 I’m thinking ________ applying for a job with
Microsoft.

5 I spent $3,000________ a holiday to Australia.

6 I could understand the film because it was dubbed

________ French.

7 She’s been ________ charge of the accounts
department for two years.

New English File Intermediate photocopiable © Oxford University Press 200660

PRONUNCIATION

9 Underline the stressed syllable.

Example: composer

1 appearance

2 sausages

3 luggage

4 invest

5 captain

6 refund (n)

7 grandparents

8 village

9 manipulative

10 education

10 Write the words in the correct place.

channel generous underground advert
audience murder moody lunch
organization journey watch university

channel _murder_ 1 ________

2 ________ 3 ________ 4 ________

5 ________ 6 ________ 7 ________

8 ________ 9 ________ 10 ________

107

40Grammar total

10

20Pronunciation total

100Grammar, Vocabulary, and Pronunciation total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 60

www.frenglish.ru

A
NAME

End-of-course Reading and Writing

Example: The writer says that everyone has noticed that
men and women are different.

A True ■■✓ B False ■■ C Doesn’t say ■■
1 The writer thinks men and women have changed the

way they behave over centuries.

A True ■■ B False ■■ C Doesn’t say ■■
2 Modern society has made the sexes more equal.

A True ■■ B False ■■ C Doesn’t say ■■
3 Relationships can become tense because men and

women don’t understand each other.

A True ■■ B False ■■ C Doesn’t say ■■
4 Men were originally designed to go out and hunt for food.

A True ■■ B False ■■ C Doesn’t say ■■
5 Men are naturally able to concentrate on one problem

at a time.

A True ■■ B False ■■ C Doesn’t say ■■
6 Women understand other people’s emotions more

easily than men.

A True ■■ B False ■■ C Doesn’t say ■■
7 Men’s brains are generally larger than women’s.

A True ■■ B False ■■ C Doesn’t say ■■
8 Women are usually good at learning languages.

A True ■■ B False ■■ C Doesn’t say ■■
9 Research shows that men aren’t better at scientific

subjects than women.

A True ■■ B False ■■ C Doesn’t say ■■
10 The writer thinks that men and women shouldn’t be

equal.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Write about a person you admire. They can be a
family member, friend or famous personality. Include
the following: (140–180 words)

• who they are

• your relationship to them; how you met / know them

• their personality

• their appearance

• why you admire them

New English File Intermediate photocopiable © Oxford University Press 2006

READING

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

We all know that men and women have their
differences. But do they really think differently? Some
people might argue that they don’t, but I disagree. In
my opinion, men and women still behave in the same
way that they were designed to centuries ago. We have
different interests, different ways of speaking, of
showing how we feel, and of coping with stressful
situations.

In today’s society, where the sexes are considered to be
equal, we sometimes forget how different we are. This
can have a negative effect on our relationships. We
often become angry or frustrated with the opposite
sex because we expect them to behave and
communicate like we do.

So why does a man behave as he does? There is
evidence to suggest that men were programmed with
the instinct to hunt silently for animals. They had to be
able to focus their attention on one thing. This might
explain why it’s so difficult to have a conversation with
a man when he’s watching TV! And also why he’s so
good at reading maps and giving directions.

Why does a woman act the way she does? Women are
usually very good at multi-tasking (doing more than one
job at once), but often find it harder than men to
concentrate fully on one thing. In the past, women
would have worked in groups, which required a lot of
communication, so they’re generally more talkative and
sensitive to other people’s feelings. A woman can
return from a party knowing everything about
everyone, but a man will probably have discussed less
personal topics like football.

Research has shown that men and women use different
parts of their brains for language. Women usually score
higher in writing tests. Men are seven times more likely
to score in the top 5% in scientific exams. They’re often
talented at problem-solving and making quick decisions,
whilst women are good at organization, comforting,
and giving advice.

Of course, women still do dangerous sports, and men
can multi-task without any problem after a strong cup
of coffee! I’m not saying that women and men are not
equal; it’s just that there are some natural differences –
and that’s fantastic! We should appreciate and accept
them as being what makes us special.

61

10Reading total

10

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 61

www.frenglish.ru

B
NAME

End-of-course Reading and Writing

READING

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

We all know that men and women have their
differences. But do they really think differently? Some
people might argue that they don’t, but I disagree. In my
opinion, men and women still behave in the same way
that they were designed to centuries ago. We have
different interests, different ways of speaking, of
showing how we feel, and of coping with stressful
situations.

In today’s society, where the sexes are considered to be
equal, we sometimes forget how different we are. This
can have a negative effect on our relationships. We
often become angry or frustrated with the opposite sex
because we expect them to behave and communicate
like we do.

So why does a man behave as he does? There is
evidence to suggest that men were programmed with
the instinct to hunt silently for animals. They had to be
able to focus their attention on one thing. This might
explain why it’s so difficult to have a conversation with a
man when he’s watching TV! And also why he’s so good
at reading maps and giving directions.

Why does a woman act the way she does? Women are
usually very good at multi-tasking (doing more than one
job at once), but often find it harder than men to
concentrate fully on one thing. In the past, women
would have worked in groups, which required a lot of
communication, so they’re generally more talkative and
sensitive to other people’s feelings. A woman can return
from a party knowing everything about everyone, but a
man will probably have discussed less personal topics
like football.

Research has shown that men and women use different
parts of their brains for language. Women usually score
higher in writing tests. Men are seven times more likely
to score in the top 5% in scientific exams. They’re often
talented at problem-solving and making quick decisions,
whilst women are good at organization, comforting, and
giving advice.

Of course, women still do dangerous sports, and men
can multi-task without any problem after a strong cup of
coffee! I’m not saying that women and men are not
equal; it’s just that there are some natural differences –
and that’s fantastic! We should appreciate and accept
them as being what makes us special.

Example: The writer says that everyone has noticed the
differences between men and women.

A True ■■✓ B False ■■ C Doesn’t say ■■
1 The writer disagrees that men and women think

differently.

A True ■■ B False ■■ C Doesn’t say ■■
2 The writer thinks that men and women haven’t changed

the way they behave over time.

A True ■■ B False ■■ C Doesn’t say ■■
3 Men and women don’t always remember how different

they are.

A True ■■ B False ■■ C Doesn’t say ■■
4 Men are better at reading because they can concentrate

on one thing.

A True ■■ B False ■■ C Doesn’t say ■■
5 Men are naturally more aggressive than women.

A True ■■ B False ■■ C Doesn’t say ■■
6 The writer thinks it’s easy to communicate with men

when they’re watching television.

A True ■■ B False ■■ C Doesn’t say ■■
7 Women are generally good at doing one thing at a time.

A True ■■ B False ■■ C Doesn’t say ■■
8 Men usually talk less at parties than women.

A True ■■ B False ■■ C Doesn’t say ■■
9 Women are usually good at making people feel better if

they’re upset.

A True ■■ B False ■■ C Doesn’t say ■■
10 The writer doesn’t agree that men and women are equal.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

Write about a person you admire. They can be a
family member, friend or famous personality. Include
the following: (140–180 words)

• who they are

• your relationship to them; how you met / know them

• their personality

• their appearance

• why you admire them

New English File Intermediate photocopiable © Oxford University Press 200662

10Reading total

10

20Reading and Writing total

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 62

www.frenglish.ru

NAME

End-of-course Listening

LISTENING

1 Listen to an interview with a psychologist.
Complete the sentences with the correct word.

Example: This week’s edition is about new activities.

1 Dr Prior will tell you how to ________ if you take up
a new activity.

2 If you can’t swim, you shouldn’t take up ________.

3 You could be good at tennis, even if you weren’t very

good at ________.

4 If you’re finding the activity difficult, you should

have a ________ of one or two months.

5 Sometimes you will have to ________ that it isn’t
really your thing.

2 Listen to the news broadcast. Tick (✓) A, B, or C.

Example: It’s ______.

A six o’clock in the morning ■■✓
B six o’clock in the evening ■■
C one o’clock ■■

1 The lorry caused the accident because it ______.

A was a heavy goods vehicle ■■
B injured 17 people ■■
C was travelling too quickly ■■

2 Peugeot factory workers protested by ______.

A walking out of the factory ■■
B meeting with leaders and managers ■■
C asking for more money ■■
3 Unemployment figures ______.

A are 150,263 this year ■■
B were 1,490,000 last year ■■
C have increased by 150,263 since last year ■■

4 Some factories in the UK are relocating to ______.

A the East ■■ B the Middle East ■■
C the Far East ■■

5 House prices have increased ______ in the last five
years.

A three times ■■ B by one third ■■
C by the average price ■■

LISTENING

1 Listen to an interview with a psychologist.
Complete the sentences with the correct word.

Example: This week’s edition is about new activities.

1 Dr Prior will give you some ________ about taking
up new activities.

2 If you’re afraid of ________, you shouldn’t take up
parachuting.

3 Try to be realistic, not too ________.

4 If you feel you’re not getting ________, then you
might have to give up.

5 You might be able to make new friends if you are

doing something you are ________ in.

2 Listen to the news broadcast. Tick (✓) A, B, or C.

Example: It’s ______.

A six o’clock in the morning ■■✓
B six o’clock in the evening ■■
C one o’clock ■■

1 17 people have been ______ in an accident.

A hurt ■■ B killed ■■ C involved ■■
2 The accident happened because the lorry ______.

A was travelling too quickly ■■
B was a heavy goods vehicle ■■
C injured 17 people ■■

3 Factory workers are protesting because ______.

A the unions have asked for a pay rise ■■
B they aren’t getting paid well enough ■■
C there is a meeting between leaders and

managers ■■
4 The number of people who are unemployed this year

is ______.

A around 1,490,000 ■■ B over 1,490,000 ■■
C 150,263 ■■

5 It is becoming more and more difficult for ______ to
buy houses.

A the unemployed ■■ B estate agents ■■
C first-time buyers ■■

New English File Intermediate photocopiable © Oxford University Press 2006 63

A B
NAME

End-of-course Listening

30Listening and Speaking total

10Listening total

20Speaking total
30Listening and Speaking total

10Listening total

20Speaking total

5

5
5

5

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 63

www.frenglish.ru

NAME

End-of-course Speaking

SPEAKING

1 Make questions and ask your partner.

1 What / position in family? How / affect personality?

2 Which / more important – earn / big salary or enjoy /
job? Why?

3 have / special talents or skills? What / be?

4 If / change anything about town, what / be? Why?

5 describe / interesting programme / see on TV
recently?

2 Talk about one of the statements below, saying if
you agree or disagree. Give reasons.

‘People over 65 should take their driving test again.’

‘In the future we will spend less time with our families
and more time with our friends.’

‘Cheating in sport is very common nowadays.’

3 Listen to your partner. Do you agree with him / her?

SPEAKING

1 Make questions and ask your partner.

1 How much time / spend with family and friends?
What / do?

2 What / favourite possession? Why?

3 describe / traditional dish from country?

4 ever / lend anyone any money? pay / back?

5 If / meet anyone from history, who / meet? Why?

2 Listen to your partner. Do you agree with him / her?

3 Talk about one of the statements below, saying if
you agree or disagree. Give reasons.

‘You should never give up on a dream.’

‘Schools nowadays are not as strict as they used to be.’

‘It is impossible for a man and a woman to be close
friends.’

New English File Intermediate photocopiable © Oxford University Press 200664

A B
NAME

End-of-course Speaking

Student A Student B

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 64

www.frenglish.ru

New English File Intermediate photocopiable © Oxford University Press 2006 65

GRAMMAR
1 C 10 A 19 B
2 B 11 B 20 A
3 B 12 C 21 B
4 C 13 B 22 A
5 A 14 A 23 B
6 B 15 C 24 C
7 C 16 A 25 A
8 A 17 A
9 A 18 A

Answer key to Entry Test

Answer key to A Tests

1 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 I don’t usually have 4 are you doing

2 is trying 5 isn’t working
3 I often cycle 6 I prefer

2 1 had already finished 5 was getting
2 ordered 6 rang
3 were winning 7 said
4 hadn’t slept

3 1 ’m going, Shall I go, ’ll get
2 ’s going to be / will be, are coming
3 ’m going to see / ’m seeing, ’ll love it

VOCABULARY
4 1 prawns 4 raw

2 beans 5 glass
3 napkin 6 menu

5 1 injured 5 pitch
2 court 6 up
3 slope 7 hall
4 do

6 1 selfish 5 generous
2 competitive 6 moody
3 jealous 7 quiet
4 sociable

PRONUNCIATION
7 1 fruit 4 sugar

2 portion 5 spectator
3 circuit

8 1 protest 4 atmosphere
2 in-laws 5 aggressive
3 vegetable

1 Reading and Writing

READING
1 A 5 C 9 A
2 C 6 A 10 C
3 C 7 A
4 A 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

1 Listening and Speaking

LISTENING
(2 marks per answer)

1 atmosphere 4 money
2 Brazilian 5 cheat
3 lost

SPEAKING
See marking guidelines on p.3.

2 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 ’s just gone 5 ’ve broken

2 Have you ever lent 6 have you known
3 Did you take 7 met
4 fell

2 1 has your brother been working
2 known
3 been crying
4 for
5 been doing
6 disliked

3 1 more interesting 5 the worst
2 the heaviest 6 better
3 as expensive 7 as tiny
4 the most modern

1.6

VOCABULARY
4 1 furious 5 cold

2 hungry 6 filthy
3 terrified 7 boiling
4 awful / terrible

5 1 Public transport 4 pedestrian area
2 boarding card(s) 5 trip
3 helmet 6 taxi rank(s)

6 1 waste 5 for
2 save 6 back
3 lent 7 loan
4 inherit

PRONUNCIATION
7 1 coach 4 scooter

2 waste 5 lorry
3 platform

8 1 carriage 4 tasty
2 invest 5 pedestrian
3 magazine

2 Reading and Writing

READING
1 A 5 A 9 B
2 C 6 C 10 C
3 A 7 C
4 B 8 A

WRITING
Student’s own answers. See marking
guidelines on p.3.

VOCABULARY
1 C 10 C 19 C
2 B 11 A 20 C
3 C 12 C 21 C
4 A 13 C 22 A
5 B 14 B 23 B
6 C 15 C 24 A
7 C 16 A 25 A
8 B 17 B
9 A 18 B

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 65

www.frenglish.ru

2 Listening and Speaking

LISTENING
(2 marks per answer)

1 B 2 A 3 A 4 B 5 B

SPEAKING
See marking guidelines on p.3.

3 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 don’t have to 5 shouldn’t

2 should 6 have to / must
3 shouldn’t / mustn’t 7 don’t have to
4 must / should

2 1 can’t 5 must
2 might 6 can’t
3 must 7 might
4 can’t

3 1 can’t 4 be able to
2 been able to 5 can / ’m able to
3 Can / Could 6 to be able to

VOCABULARY
4 1 turn 5 engaged

2 back 6 text
3 tone 7 message
4 number

5 1 ponytail 4 bald
2 beard 5 well built
3 straight 6 overweight

6 1 tiring 5 embarrassing
2 embarrassed 6 frightened
3 bored 7 tired
4 frightening

PRONUNCIATION
7 1 engaged 4 mobile

2 handsome 5 sight
3 voice mail

8 1 research 4 hideous
2 mobile 5 frustrating
3 depressed

3 Reading and Writing

READING
1 A 5 B 9 C
2 C 6 C 10 A
3 A 7 A
4 B 8 A

2.6

WRITING
Student’s own answers. See marking
guidelines on p.3.

3 Listening and Speaking

LISTENING
(2 marks per answer)

1 honest polite 4 opinions manners
2 all some 5 a few ten
3 talk relax

SPEAKING
See marking guidelines on p.3.

4 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 unless 4 if

2 as soon as 5 as soon as
3 until

2 1 didn’t want 6 wouldn’t complain
2 ’ll buy 7 doesn’t pass
3 wouldn’t do 8 tells
4 don’t ask 9 ’d buy
5 had

3 1 isn’t usually 4 usually go
2 Did you use to 5 didn’t use to like
3 used to go 6 used to be

VOCABULARY
4 1 cheat 5 behave

2 take 6 study
3 learn 7 fail
4 do 8 revise

5 1 garage 4 sink
2 country 5 armchair
3 kitchen 6 block of flats

6 1 have 4 friend
2 get in touch 5 get to know
3 met 6 lost

PRONUNCIATION
7 1 practise 4 suburbs

2 school 5 pupil
3 advertise

8 1 literature 4 patio
2 entrance 5 friendship
3 computer

3.4

4 Reading and Writing

READING
1 B 5 B 9 C
2 A 6 C 10 A
3 B 7 C
4 B 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

4 Listening and Speaking

LISTENING
(2 marks per answer)

1 4 4 discipline
2 30 5 positive
3 uniforms

SPEAKING
See marking guidelines on p.3.

5 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 any 4 much

2 very few 5 not
3 much 6 little

2 1 a 5 the
2 the 6 the
3 the 7 –
4 an 8 –

3 1 not having 4 learn
2 to enjoy 5 turning
3 trying 6 to get

VOCABULARY
4 1 proposal 5 react

2 organization 6 movement
3 relax 7 decide
4 survival

5 1 with 5 in
2 from 6 of
3 at 7 for
4 about

6 1 self-employed 4 experience
2 regular 5 A plumber
3 responsible 6 retire

PRONUNCIATION
7 1 organize 4 laugh

2 borrow 5 think
3 that

8 1 housework 4 daughter
2 unemployed 5 interview
3 discussion

4.7

Answer key to A Tests

New English File Intermediate photocopiable © Oxford University Press 200666

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 66

www.frenglish.ru

5 Reading and Writing

READING
1 B 5 B 9 A
2 C 6 C 10 A
3 C 7 B
4 C 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

5 Listening and Speaking

LISTENING
(2 marks per answer)

1 standing 4 health
2 gym 5 relaxing
3 walk

SPEAKING
See marking guidelines on p.3.

6 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 not to 5 had to

2 might not 6 us if
3 would 7 had left
4 were

2 1 is cleaned 5 was stolen
2 will be expected 6 will be made
3 was spent 7 was directed
4 is caused

3 1 who / that 4 who
2 which 5 which / that
3 where 6 whose

VOCABULARY
4 1 in a shop window 4 discount

2 trolley 5 manager
3 shopping centre 6 credit

5 1 dubbed 5 extras
2 location 6 based
3 soundtrack 7 special
4 subtitles

6 1 Composers 5 conductor
2 musician 6 Scientists
3 guitarist 7 Presenters
4 Politicians

5.3

PRONUNCIATION
7 1 receipt 4 screen

2 audience 5 violinist
3 shopping

8 1 politician 4 photographer
2 sequel 5 library
3 bargain

6 Reading and Writing

READING
1 C 5 C 9 C
2 A 6 C 10 A
3 B 7 B
4 B 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

6 Listening and Speaking

LISTENING
(2 marks per answer)

1 much any
2 holiday business
3 manager receptionist
4 Speaker 3’s Speaker 3’s father’s
5 meal ravioli

SPEAKING
See marking guidelines on p.3.

7 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 wouldn’t have finished

2 hadn’t passed
3 would have looked after
4 hadn’t been
5 would have been
6 ’d paid

2 1 Do you know how to get to the bus
station?

2 Could you tell me where the nearest
cash machine is?

3 Do you know if there is a newsagent’s
near here?

4 Could you tell me if the shops are open
on Sunday?

3 1 them off 4 ✓
2 into an old friend 5 me up
3 forward to it 6 for the steak

4 1 didn’t 3 did
2 has 4 won’t

6.4

VOCABULARY
5 1 impatient 4 comfortably

2 fortunately 5 luckily
3 useless 6 carelessly

6 1 look 5 sell
2 make 6 get
3 bump 7 switch / turn
4 set

7 1 documentary 5 sports programme
2 the news 6 drama series
3 chat show 7 quiz show
4 comedy show

PRONUNCIATION
8 1 inspector 4 crime

2 advert 5 patience
3 channel

9 1 comfortable 4 unluckily
2 satellite 5 police
3 murder

7 Reading and Writing

READING
1 B 5 B 9 C
2 A 6 B 10 B
3 C 7 C
4 C 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

7 Listening and Speaking

LISTENING
(2 marks per answer)

1 DNA 4 ridiculous
2 certain 5 solved
3 reliable

SPEAKING
See marking guidelines on p.3.

7.7

Answer key to A Tests

New English File Intermediate photocopiable © Oxford University Press 2006 67

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 67

www.frenglish.ru

End-of-course Grammar, Vocabulary,
and Pronunciation

GRAMMAR
1 1 ’s gone 9 wrote

2 ’s working 10 ’m eating
3 ’d go 11 went
4 broke 12 will be sent
5 ’d seen 13 has worked
6 have 14 had broken
7 was listening 15 gets
8 wanted

2 1 out 7 is
2 aren’t 8 able
3 hadn’t had 9 for
4 until 10 where
5 asked 11 up
6 were

3 1 won’t 8 next
2 mustn’t 9 any
3 quietly 10 unless
4 whose 11 used to
5 banning 12 Will
6 told 13 she’d
7 few 14 must

VOCABULARY
4 1 apply for a job 4 beard

2 extras 5 trip
3 menu

5 1 madness 4 survival
2 possibility 5 reaction
3 similarity 6 movement

6 1 into 5 to
2 on 6 on
3 of 7 for
4 in

7 1 adverts 8 credit
2 behave 9 frustrating
3 in 10 away
4 sculptor 11 pedestrian
5 manipulative 12 discount
6 terrace 13 starving
7 back 14 sensitive

8 1 injured 5 keep
2 based 6 for
3 does 7 out
4 back 8 into

PRONUNCIATION
9 1 moody 6 underground

2 watch 7 generous
3 advert 8 organization
4 university 9 lunch
5 audience 10 journey

10 1 refund 6 sausages
2 captain 7 manipulative
3 grandparents 8 appearance
4 education 9 luggage
5 invest 10 village

End-of-course Reading and Writing

READING
1 B 5 A 9 B
2 C 6 A 10 B
3 A 7 C
4 A 8 C

WRITING
Student’s own answers. See marking
guidelines on p.3.

End-of-course Listening and Speaking

LISTENING

1 1 succeed 4 break
2 sailing 5 admit
3 gymnastics

2 1 C 4 C
2 A 5 B
3 C

SPEAKING
See marking guidelines on p.3.

2.5

3.13

Answer key to A Tests

New English File Intermediate photocopiable © Oxford University Press 200668

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 68

www.frenglish.ru

1 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 ’m going to see / ’m seeing, ’ll love it

2 ’m going, Shall I go, ’ll get
3 is going to be / will be, are coming

2 1 isn’t working
2 are you doing
3 I prefer
4 I often cycle
5 is trying
6 I don’t usually have

3 1 rang
2 was getting
3 said
4 were winning
5 ordered
6 had already finished
7 hadn’t slept

VOCABULARY
4 1 up 5 court

2 pitch 6 injured
3 hall 7 do
4 slope

5 1 moody 5 competitive
2 generous 6 selfish
3 quiet 7 sociable
4 jealous

6 1 glass 4 napkin
2 raw 5 beans
3 menu 6 prawns

PRONUNCIATION
7 1 aggressive 4 vegetable

2 atmosphere 5 in-laws
3 protest

8 1 portion 4 circuit
2 fruit 5 sugar
3 spectator

1 Reading and Writing

READING
1 A 5 B 9 C
2 A 6 C 10 C
3 A 7 A
4 A 8 C

WRITING
Student’s own answers. See marking
guidelines on p.3.

1 Listening and Speaking

LISTENING
(2 marks per answer)

1 stadium 4 falls
2 human 5 play
3 injured

1.6

SPEAKING
See marking guidelines on p.3.

2 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 been doing

2 for
3 disliked
4 been crying
5 known
6 has his father been working

2 1 better
2 the worst
3 as tiny
4 as expensive
5 the heaviest
6 more interesting
7 the most modern

3 1 have you known
2 met
3 fell
4 ’ve broken
5 ’s just gone
6 Did you take
7 Have you ever lent

VOCABULARY
4 1 trip 4 helmet

2 pedestrian area 5 boarding card(s)
3 taxi rank(s) 6 Public transport

5 1 filthy 5 hungry
2 cold 6 furious
3 boiling 7 awful / terrible
4 terrified

6 1 back 5 save
2 for 6 waste
3 loan 7 inherit
4 lent

PRONUNCIATION
7 1 pedestrian 4 magazine

2 tasty 5 invest
3 carriage

8 1 waste 4 lorry
2 coach 5 scooter
3 platform

2 Reading and Writing

READING
1 B 5 B 9 B
2 B 6 C 10 C
3 C 7 C
4 A 8 A

WRITING
Student’s own answers. See marking
guidelines on p.3.

2 Listening and Speaking
(2 marks per answer)

LISTENING
1 A 3 C 5 B
2 B 4 A

SPEAKING
See marking guidelines on p.3.

3 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 can / ’m able to 4 Can / Could

2 be able to 5 been able to
3 to be able to 6 can’t

2 1 have to / must 5 should
2 shouldn’t 6 don’t have to
3 don’t have to 7 must / should
4 shouldn’t / mustn’t

3 1 can’t 5 might
2 must 6 can’t
3 might 7 can’t
4 must

VOCABULARY
4 1 frightened 5 embarrassed

2 embarrassing 6 tiring
3 tired 7 frightening
4 bored

5 1 well built 4 straight
2 bald 5 beard
3 overweight 6 ponytail

6 1 text 5 back
2 engaged 6 turn
3 message 7 number
4 tone

PRONUNCIATION
7 1 frustrating 4 depressed

2 hideous 5 mobile
3 research

8 1 handsome 4 sight
2 engaged 5 voice mail
3 mobile

3 Reading and Writing

READING
1 C 5 A 9 C
2 C 6 C 10 A
3 C 7 B
4 A 8 A

WRITING
Student’s own answers. See marking
guidelines on p.3.

2.6

Answer key to B tests

New English File Intermediate photocopiable © Oxford University Press 2006 69

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 69

www.frenglish.ru

3 Listening and Speaking

LISTENING
(2 marks per answer)

1 speak teach 4 hooligans polite
2 talkative direct 5 polite careful
3 friendly extrovert

SPEAKING
See marking guidelines on p.3.

4 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 didn’t use to like 4 used to go

2 usually go 5 Did you use to
3 used to be 6 isn’t usually

2 1 as soon as 4 until
2 if 5 as soon as
3 unless

3 1 ’d buy 6 ’ll buy
2 don’t pass 7 don’t ask
3 didn’t want 8 wouldn’t complain
4 had 9 tells
5 wouldn’t do

VOCABULARY
4 1 get to know 4 met

2 friend 5 get in touch
3 lost 6 have

5 1 fail 5 take
2 study 6 cheat
3 revise 7 behave
4 learn 8 do

6 1 armchair 4 kitchen
2 sink 5 country
3 block of flats 6 garage

PRONUNCIATION
7 1 friendship 4 computer

2 patio 5 entrance
3 literature

8 1 school 4 pupil
2 practise 5 advertise
3 suburbs

4 Reading and Writing

READING
1 A 5 C 9 B
2 B 6 C 10 C
3 C 7 C
4 C 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

3.4

4 Listening and Speaking

LISTENING
(2 marks per answer)

1 last 4 one
2 boarding 5 lifestyle
3 food

SPEAKING
See marking guidelines on p.3.

5 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 a 5 the

2 the 6 the
3 the 7 –
4 an 8 –

2 1 turning 4 trying
2 learn 5 to enjoy
3 to get 6 not having

3 1 not 4 much
2 little 5 very few
3 much 6 any

VOCABULARY
4 1 A plumber 4 responsible

2 retire 5 regular
3 experience 6 self-employed

5 1 react 5 relax
2 survival 6 organization
3 decide 7 proposal
4 movement

6 1 of 5 from
2 in 6 with
3 for 7 about
4 at

PRONUNCIATION
7 1 interview 4 discussion

2 daughter 5 unemployed
3 housework

8 1 borrow 4 that
2 organize 5 laugh
3 think

5 Reading and Writing

READING
1 C 5 A 9 C
2 B 6 B 10 A
3 B 7 C
4 B 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

4.7

5 Listening and Speaking

LISTENING
(2 marks per answer)

1 hurry 4 rooms
2 aerobics 5 convenient
3 world

SPEAKING
See marking guidelines on p.3.

6 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 which / that 4 where

2 who 5 which
3 whose 6 who / that

2 1 us if 5 might not
2 had to 6 not to
3 had left 7 were
4 would

3 1 will be made 5 will be expected
2 was stolen 6 is cleaned
3 was directed 7 is caused
4 was spent

VOCABULARY
4 1 based 5 location

2 extras 6 dubbed
3 special 7 subtitles
4 soundtrack

5 1 Scientists 5 musician
2 conductor 6 Composers
3 Presenters 7 Politicians
4 guitarist

6 1 manager
2 discount
3 credit
4 shopping centre
5 trolley
6 in a shop window

PRONUNCIATION
7 1 library 4 bargain

2 photographer 5 sequel
3 politician

8 1 shopping 4 violinist
2 audience 5 screen
3 receipt

6 Reading and Writing

READING
1 B 5 B 9 C
2 B 6 B 10 C
3 B 7 C
4 C 8 A

5.3

Answer key to B tests

New English File Intermediate photocopiable © Oxford University Press 200670

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 70

www.frenglish.ru

WRITING
Student’s own answers. See marking
guidelines on p.3.

6 Listening and Speaking

LISTENING
1 very aggressive football hooligans
2 talking the taxi
3 bed floor
4 cleaning staff receptionist
5 eat pay for

SPEAKING
See marking guidelines on p.3.

7 Grammar, Vocabulary, and
Pronunciation

GRAMMAR
1 1 Could you tell me if the shops are open

on Sunday?
2 Do you know if there is a newsagent’s

near here?
3 Do you know how to get to the bus

station?
4 Could you tell me where the nearest

cash machine is?

2 1 have 3 didn’t
2 won’t 4 did

3 1 would have been
2 hadn’t been
3 ’d paid
4 would have looked after
5 hadn’t passed
6 wouldn’t have finished

4 1 me up 4 forward to it
2 ✓ 5 into an old friend
3 for the steak 6 them off

VOCABULARY
5 1 drama series 5 the news

2 sports programme 6 documentary
3 quiz show 7 comedy show
4 chat show

6 1 luckily 4 useless
2 comfortably 5 fortunately
3 carelessly 6 impatient

7 1 get 5 make
2 sell 6 look
3 switch / turn 7 set
4 bump

PRONUNCIATION
7 1 police 4 murder

2 unluckily 5 satellite
3 comfortable

8 1 advert 4 channel
2 inspector 5 crime
3 patience

7 Reading and Writing

READING
1 C 5 C 9 C
2 B 6 B 10 C
3 B 7 B
4 A 8 B

WRITING
Student’s own answers. See marking
guidelines on p.3.

7 Listening and Speaking

LISTENING
(2 marks per answer)

1 furious 4 theory
2 letters 5 case
3 evidence

SPEAKING
See marking guidelines on p.3.

End-of-course Grammar, Vocabulary,
and Pronunciation

GRAMMAR
1 1 few 8 next

2 must 9 banning
3 won’t 10 told
4 Will 11 he’d
5 quietly 12 whose
6 unless 13 used to
7 any 14 mustn’t

2 1 gets 9 ’d go
2 will be sent 10 ’s working
3 has worked 11 ’d seen
4 had broken 12 wanted
5 went 13 was listening
6 broke 14 have
7 ’s gone 15 wrote
8 ’m eating

3 1 up 7 where
2 for 8 able
3 is 9 were
4 asked 10 until
5 hadn’t had 11 aren’t
6 out

VOCABULARY
4 1 sensitive 8 manipulative

2 behave 9 away
3 starving 10 terrace
4 in 11 frustrating
5 discount 12 back
6 sculptor 13 credit
7 pedestrian 14 adverts

5 1 reaction 4 similarity
2 survival 5 possibility
3 movement 6 madness

7.7

6 1 trip 4 menu
2 beard 5 extras
3 apply for a job

7 1 out 5 based
2 for 6 injured
3 into 7 keep
4 back 8 does

8 1 on 5 on
2 to 6 into
3 for 7 in
4 of

PRONUNCIATION
9 1 appearance 6 refund

2 sausages 7 grandparents
3 luggage 8 village
4 invest 9 manipulative
5 captain 10 education

10 1 moody 6 audience
2 watch 7 generous
3 advert 8 lunch
4 university 9 organization
5 underground 10 journey

End-of-course Reading and Writing

READING
1 B 5 C 9 A
2 A 6 B 10 B
3 A 7 B
4 C 8 C

WRITING
Student’s own answers. See marking
guidelines on p.3.

End-of-course Listening and Speaking

LISTENING

1 1 tips 4 anywhere
2 heights 5 interested
3 ambitious

2 1 A 3 B 5 C
2 A 4 A

SPEAKING
See marking guidelines on p.3.

2.5

3.13

Answer key to B tests

New English File Intermediate photocopiable © Oxford University Press 2006 71

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 71

www.frenglish.ru

1
Great Clarendon Street, Oxford ox2 6dp

Oxford University Press is a department of the University of Oxford.
It furthers the University’s objective of excellence in research, scholarship,
and education by publishing worldwide in

Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi
Kuala Lumpur Madrid Melbourne Mexico City Nairobi
New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece
Guatemala Hungary Italy Japan Poland Portugal Singapore
South Korea Switzerland Thailand Turkey Ukraine Vietnam

oxford and oxford english are registered trade marks of
Oxford University Press in the UK and in certain other countries

© Oxford University Press 2006

The moral rights of the author have been asserted

Database right Oxford University Press (maker)

First published 2006

2009 2008 2007 2006
10 9 8 7 6 5 4 3 2 1

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
without the prior permission in writing of Oxford University Press (with
the sole exception of photocopying carried out under the conditions stated
in the paragraph headed ‘Photocopying’), or as expressly permitted by law, or
under terms agreed with the appropriate reprographics rights organization.
Enquiries concerning reproduction outside the scope of the above should
be sent to the ELT Rights Department, Oxford University Press, at the
address above

You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer

Photocopying

The Publisher grants permission for the photocopying of those pages marked
‘photocopiable’ according to the following conditions. Individual purchasers
may make copies for their own use or for use by classes that they teach.
School purchasers may make copies for use by staff and students, but this
permission does not extend to additional schools or branches

Under no circumstances may any part of this book be photocopied for resale

Any websites referred to in this publication are in the public domain and
their addresses are provided by Oxford University Press for information only.
Oxford University Press disclaims any responsibility for the content

A000294

Printed in ...

acknowledgements

Illustrations by: Phil Disley

www.oup.com/elt/teacher/englishfile

DO NEF Int tst bklt Tests_2P 25/10/06 14:34 Page 72

www.frenglish.ru

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

