
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. Use the correct form of the
verb in brackets.

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 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation4 B
New

ENGLISH FILE
Intermediate

6

6

9

5

20Grammar total


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 Match the words with the same sound.

advertise school suburbs physics pupil practise

Example: fish physics

1 boot ________

2 snake ________

3 up ________

4 university ________

5 zebra ________

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation4 B
New

ENGLISH FILE
Intermediate

8

5

5

6

50Grammar, Vocabulary, and Pronunciation total

10Pronunciation total

20Vocabulary total


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 Some of the materials in the buildings ________.

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 developments ■■

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 2007 3

NAME CLASS

Reading and Writing4 B
New

ENGLISH FILE
Intermediate

10Reading total

20Reading and Writing total

10Writing total


LISTENING

1 Listen to a conversation. Tick (✓) A, B, or C.

1 Jerry met Fiona ________.

A when he was at school ■■
B about four years ago ■■ C in the eighties ■■

2 Emma met Fiona ________.

A at work ■■ B at school ■■ C at university ■■
3 At university, Fiona ________.

A cheated in exams ■■ B failed exams ■■
C passed exams ■■

4 Emma has been back in touch with Fiona ________.

A since she had children ■■
B since Fiona came back from Spain ■■
C since they both left university ■■

5 Emma and Fiona ________.

A have nothing in common ■■
B are very similar ■■
C enjoy talking about people they know ■■

2 Listen to five conversations. Tick (✓) A, B, or C.

1 The living room is ________.

A large ■■ B pretty ■■ C small ■■
2 Martin doesn’t want to spend the weekend ________.

A in the city ■■ B in the country ■■
C at the beach ■■

3 Carly first met Simon ________.

A on the Internet ■■ B at school ■■
C on holiday ■■

4 Amanda would probably like to be a ________.

A footballer ■■ B golfer ■■ C rugby player ■■
5 Tom will apply for university ________.

A when he has got his exam results ■■
B after he has taken a year off ■■
C as soon as he gets home ■■

SPEAKING

1 Answer your partner’s questions.

Now make questions and ask your partner.

What would you do if you …

• win / holiday for two people?

• not work?

• be 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 2007 4

NAME CLASS

Listening and Speaking4 B
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total


