
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 us ________ 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 passive
form of the verb in brackets.

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 one 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(s).

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 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation6 A
New

ENGLISH FILE
Intermediate

7

6

7

6

20Grammar total


5 Complete the sentences with one 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 look 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 Match the words with the same sound.

receipt violinist stationer’s screen shopping
audience

Example: train stationer’s

1 fish ________

2 horse ________

3 clock ________

4 tree ________

5 bike ________

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 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation6 A
New

ENGLISH FILE
Intermediate

7

5

5

7

50Grammar, Vocabulary, and Pronunciation total

10Pronunciation total

20Vocabulary total


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 Mong Kok is different from the food in other

areas of Hong Kong 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 2007 3

NAME CLASS

Reading and Writing6 A
New

ENGLISH FILE
Intermediate

10Reading total

20Reading and Writing total

10Writing total


LISTENING

1 Listen to a description of a famous film. Answer the
questions with names of countries from the box.

Canada the USA Mexico Britain Russia
Poland Thailand Cambodia Vietnam
Congo, Africa

1 Where was Apocalypse Now set? ________

2 Where was Apocalypse Now filmed? ________

3 Where did the star of the film come from? ________

4 Where was Joseph Conrad born? ________

5 Which country did Joseph Conrad move to as an

adult? ________

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

1 Where did Andrew meet Dana?

A In a wine bar. ■■ B In a supermarket. ■■
C In a restaurant. ■■

2 Why did Jack return the coat? 

A He didn’t like it. ■■ B It was too expensive. ■■
C There was something wrong with it. ■■

3 What did Steve think of the film when he saw it?

A It was boring. ■■ B It was disappointing. ■■
C It was funny. ■■

4 What did Joe and Mary do?

A They went for a drink and an Italian meal. ■■
B They went for a meal locally. ■■
C They bought a takeaway and ate it at home. ■■

5 Who’s on the T-shirt Nick’s wearing?

A Che Guevara. ■■ B Diego Maradona. ■■
C Nelson Mandela. ■■

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?

Now answer your partner’s questions.

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?

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking6 A
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total


