
GRAMMAR

Tick (✓) A, B, or C to complete the sentences.

Example: My parents _____ in China.

A are born ■■ B were born ■■✓
C was born ■■

1 We must work quickly. We don’t have _____ time left.

A much ■■ B many ■■ C a lot ■■
2 I’d like to go to _____ university after I finish secondary

school.

A the ■■ B a ■■ C – ■■
3 It’s very hot. Would you mind _____ the window?

A I open ■■ B opening ■■ C to open ■■
4 _____ is banned in all pubs in Ireland.

A To smoke ■■ B Smoking ■■ C Smoke ■■
5 The teacher told me to close _____ door and sit down.

A the ■■ B – ■■ C a ■■
6 She’s really good at _____ names.

A remember ■■ B to remember ■■
C remembering ■■

7 There were _____ people in the supermarket so we didn’t

go in.

A too much ■■ B too many ■■ C too ■■
8 That’s _____ fantastic dress. Where did you get it?

A the ■■ B – ■■ C a ■■
9 We don’t have _____ to take a taxi. We’ll have to walk.

A enough money ■■ B money enough ■■
C plenty of money ■■

10 _____ children usually like sweets.

A the ■■ B a ■■ C – ■■
11 There are only _____ parks in this city – two or three.

A few ■■ B a few ■■ C a little ■■
12 There are three trains _____ hour.

A an ■■ B a ■■ C – ■■
13 Have a good holiday, and don’t forget _____ lots of

photos!

A to take ■■ B taking ■■ C take ■■
14 You spend too _____ time playing those computer games!

A many ■■ B plenty of ■■ C much ■■
15 Doesn’t your cousin work as _____ architect?

A the ■■ B an ■■ C a ■■
16 He has a _____ of friends. He’s very sociable.

A lot ■■ B lots ■■ C plenty ■■
17 I’m not _____ to vote. I’m only 16.

A enough old ■■ B old enough ■■ C too old ■■

18 I hate _____ up early in the morning.

A to get ■■ B get ■■ C getting ■■
19 My parents don’t let me _____ out in the evening during

the week.

A go ■■ B to go ■■ C going ■■
20 I bought a paper _____ what’s on at the cinema.

A finding out ■■ B to finding out ■■
C to find out ■■

VOCABULARY

a Tick (✓) the correct ending, A, B, or C to form 
the noun.

Example: attraction

A -ion ■■✓ B -ment ■■ C -ness ■■

1 similar_____

A -ment ■■ B -ity ■■ C -ation ■■
2 govern_____

A -ment ■■ B -ation ■■ C -al ■■
3 discuss_____

A -ation ■■ B -ity ■■ C -ion ■■
4 react_____

A -ion ■■ B -ity ■■ C -ment ■■
5 mad_____

A -al ■■ B -ment ■■ C -ness ■■
6 move_____

A -ment ■■ B -ness ■■ C -ion ■■
7 protect_____

A -ation ■■ B -ion ■■ C -ness ■■
8 relax_____

A -ment ■■ B -ation ■■ C -ity ■■

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Quicktest5
New

ENGLISH FILE
Intermediate

20


b Tick (✓) A, B, or C to complete the sentences with
work words.

Example: You need good qualifications to get that job.

A qualifications ■■✓ B qualities ■■
C qualification ■■

9 It’s a _____ job. I only work three hours a day.

A full-time ■■ B part-time ■■
C temporary ■■

10 My current job is temporary. I’m looking for 

a _____ job.

A permanent ■■ B full-time ■■
C part-time ■■

11 I’m doing _____ to get a management qualification.

A an experience ■■ B a contract ■■
C a training course ■■

12 In the UK most men _____ when they are 65.

A retire ■■ B resign ■■ C are self-employed ■■
13 This job in the newspaper looks great. I’m going to

_____ for it.

A work ■■ B apply ■■ C resign ■■
14 Jack was unhappy in his job so he _____ and found

another one.

A retired ■■ B applied ■■ C resigned ■■

c Tick (✓) A, B, or C to complete the sentences with
the missing prepositions.

Example: The train went through the tunnel.

A through ■■✓ B up ■■ C from ■■

15 I’m responsible _____ the advertising department.

A about ■■ B for ■■ C with ■■
16 I’m sorry, I just don’t agree _____ you.

A about ■■ B for ■■ C with ■■
17 She’s really good _____ maths.

A at ■■ B with ■■ C after ■■
18 I’m afraid _____ flying.

A from ■■ B for ■■ C of ■■
19 Let me pay _____ dinner.

A for ■■ B out ■■ C up ■■
20 Are you worried _____ the interview tomorrow?

A about ■■ B of ■■ C for ■■

PRONUNCIATION

a Which word has a different sound? 
Tick (✓) A, B, or C.

Example: A van ■■ B tram ■■ C lane ■■✓

1 A the ■■ B with ■■ C thanks ■■
2 A laugh ■■ B bought ■■ C caught ■■
3 A tough ■■ B enough ■■ C full ■■
4 A few ■■ B too ■■ C although ■■
5 A university ■■ B until ■■ C uniform ■■

b Which is the stressed syllable? Tick (✓) A, B, or C.

Example: A exciting ■■✓ B exciting ■■
C exciting ■■

6 A experience ■■ B experience ■■
C experience ■■

7 A qualifications ■■ B qualifications ■■
C qualifications ■■

8 A permanent ■■ B permanent ■■
C permanent ■■

9 A conductor ■■ B conductor ■■
C conductor ■■

10 A librarian ■■ B librarian ■■ C librarian ■■

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Quicktest5
New

ENGLISH FILE
Intermediate

20

10

50Grammar, Vocabulary, and Pronunciation total


