
GRAMMAR

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

Example: The house was built (build) in 1906.

1 As soon as she arrives we _______ (start) the meal.

2 If he _______ (answer) all the questions, he would

have passed the exam.

3 If we stayed in tonight, what _______ we _______

(do)?

4 I _______ (be) home earlier if I hadn’t missed the bus.

5 Would he work late tonight if the boss _______ (ask)

him?

6 The teacher told us that the exam results _______

(not arrive) yet.

7 She said that she _______ back later (call).

8 My father _______ (smoke) a lot but he gave up

ten years ago.

9 My car _______ (repair) at the moment. I had an

accident last week.

10 The film star’s photo _______ (take) when he was

shopping with his girlfriend.

11 She’s so happy! She _______ just ______ (offer) a

new job.

12 When we _______ (check in) I’ll ask for a window seat.

13 Celebrities _______ often _______ (see) at the best

London restaurants.

14 If we don’t use less electricity, global warming _______

(get) worse.

15 He told me _______ (sit) down.

2 Underline the correct word or phrase.

Example: I don’t mind to wait / waiting.

1 My brother’s really good at ski / skiing.

2 I didn’t spend enough long / long enough checking

what I’d written.

3 If I wanted to buy a car, I would borrow / had
borrowed money from the bank.

4 I’ve just moved to this town and I’m looking

for the library / the library for.

5 It’s too / too much hot today.

6 You went to Spain for your holiday, did / didn’t you?

7 I forgot turning / to turn off the television when I went

to bed last night.

8 He used to play / was playing rugby when he was

younger, but he doesn’t now.

9 People who / what work hard usually do well at

their jobs.

10 Could I have a little / few milk in my coffee, please?

11 I asked him whether he spoke / did he speak Russian.

12 I can’t afford going / to go on holiday this year.

13 There are any / no good bookshops in this town.

14 It’s quite easy to find / finding their new house.

15 Do you know where the bank is / is the bank?

3 Complete the sentences with one word.

Example: The letter was posted last week.

1 What _______ beautiful dress! Where did you get it?

2 I’ll stay here _______ he arrives and then we’ll leave

together.

3 That’s the man _______ car I hit last week.

4 She likes modern art, _______ she?

5 If I’d _______ it was your birthday, I’d have baked

a cake.

6 Do you like _______ new Mel Gibson film?

7 I’ve just booked _______ wonderful safari holiday in

South Africa.

8 I didn’t _______ to like sport but now I go to the gym

every day.

9 Manchester is the town _______ I was born.

10 You didn’t really enjoy the film, _______ you?

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Progress Test Files 4–7 A
New

ENGLISH FILE
Intermediate

10

15

15

40Grammar total

VOCABULARY

4 Underline the odd word out.

Example: soundtrack plot special effects comedy

1 city centre cottage suburbs village

2 government relaxation survival organize

3 professor student pupil timetable

4 luckily fortunately carelessly comfortable

5 department store baker’s supermarket

shopping centre

6 manager till shop assistant customer

7 painter music inventor cyclist

8 star plot extra director

9 full-time permanent part-time retire

10 patience fortunate lucky careful

5 Match the words that go together.

film fiction mystery friend novel station
area store effects teacher course

Example: department store

1 special _______

2 horror _______

3 crime _______

4 close _______

5 head _______

6 science _______

7 murder _______

8 police _______

9 residential _______

10 training _______

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

Example: They made the story into a film.

on into off

1 In many countries smoking has been _______ in

public places.

protected banned reduced

2 A lot of students work _______ waiters to earn

some money.

as for by

3 The new teacher really _______ me to do well in

my exams.

promoted encouraged increased

4 These plates are dirty. Put them in the _______.

sink shower washbasin

5 I have so many _______ and I still can’t find a job.

qualifications experience training course

6 We met at _______; we were colleagues.

work college school

7 My maths teacher isn’t very _______; he only explains

things once.

patient impatient patiently

8 Do you remember the _______ when he jumped off

the balcony?

script plot scene

9 I bumped _______ my cousin at the supermarket.

at on into

10 The show sold _______ in one hour!

off out in

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Progress Test Files 4–7 A
New

ENGLISH FILE
Intermediate

10

10

10

7 Complete the words in the sentences.

Example: The audience loved the film.

1 It’s 3.30; I must p_______ up my children from school.

2 D_______ in schools isn’t as strict today as it used

to be.

3 If you want to get fit, why don’t you t_______ up

tennis?

4 I have always loved the violin. As a child I thought of

becoming a v_______.

5 We buy so much we always need a t_______ to carry

things in the supermarket.

6 It’s too expensive for me to live on my own so I want to

m_______ back home.

7 My exams start next week. I must r_______ over

the weekend.

8 The meal was terrible. We should c_______ to

the manager.

9 Pupils are sent to the head teacher if they don’t

b_______ in class.

10 Who is in c_______ of this department?

PRONUNCIATION

8 Underline the stressed syllable.

Example: location

1 timetable

2 religious

3 electrician

4 temporary

5 qualifications

6 revise

7 newsagent’s

8 residential

9 audience

10 primary

9 Match the words with the same sound.

receipt term queue govern wall school
sink bargain buy baker house

Example: shower house

1 plug _______

2 scene _______

3 audience _______

4 employee _______

5 path _______

6 script _______

7 resign _______

8 music _______

9 suburbs _______

10 chemist’s _______

New English File Intermediate photocopiable © Oxford University Press 2007 3

NAME CLASS

Progress Test Files 4–7 A
New

ENGLISH FILE
Intermediate

10

10

10

20Pronunciation total

40Vocabulary total

100Grammar, Vocabulary, and Pronunciation total

READING

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

The new Hollywood?
What is Bollywood?
‘Bollywood’ is the name of the enormous Hindi-language
film industry based in Mumbai, India. The name is a mix of
‘Bombay’ (now known as Mumbai) and ‘Hollywood’.
Bollywood’s output makes it the largest national film
industry in the world in terms both of the number of films
produced and the number of tickets sold – though not in
terms of profit. In 2006 Bollywood films sold 3.8 billion
tickets worldwide and had total revenues (from cinema
tickets, DVDs, and television licensing) of $1.6 billion. In the
same year films made in Hollywood sold 2.7 billion tickets
but generated $51 billion.

Bollywood attracts thousands of aspiring actors, all hoping
for a lucky break. As in Hollywood, very few succeed. Only a
tiny number of non-Indian actors make a mark in Bollywood,
though many have tried.

History
The first silent film was made in India in 1913. By the 1930s
the industry was producing over 200 films a year. The first
film with dialogue, Alam Ara, was a huge hit. At first romantic
musicals were the commonest types of film, but in the 1960s
action films began to appear, and these became increasingly
popular. However, in the early 1990s the trend went back to
family-friendly musicals. Bollywood is now a strong part of
modern culture not only in India, but also in the rest of
south Asia, the Middle East, and parts of Africa. It also has a
large audience in the UK, Canada, and the US.

Money and challenges
Bollywood budgets can be low by Hollywood standards, and
sets and special effects can be limited by this. As Western
films and TV programmes gain popularity in India, however,
there is more pressure for Bollywood films to have higher
production values. Film crews from Mumbai now often film
abroad, as audiences enjoy scenes shot overseas.

The biggest challenges facing Bollywood in India are from
satellite TV, television, and foreign films, which are all having
a massive impact on the domestic entertainment scene. In
the past, most Bollywood films could make money – now
fewer do, but it is still a successful and increasingly
international industry.

Example: Mumbai used to be known as Bombay.

A True ■■✓ B False ■■ C Doesn’t say ■■

1 The name ‘Bollywood’ is a combination of two words.

A True ■■ B False ■■ C Doesn’t say ■■
2 Bollywood sells more tickets than any other film

industry.

A True ■■ B False ■■ C Doesn’t say ■■

3 Bollywood’s total revenue was higher in 2006 than

in 2005.

A True ■■ B False ■■ C Doesn’t say ■■
4 There are no non-Indian actors in Bollywood.

A True ■■ B False ■■ C Doesn’t say ■■
5 The first Hollywood silent film was made in 1917.

A True ■■ B False ■■ C Doesn’t say ■■
6 People in India have always liked the same kind of films.

A True ■■ B False ■■ C Doesn’t say ■■
7 Bollywood films are popular in many parts of the world.

A True ■■ B False ■■ C Doesn’t say ■■
8 Bollywood films cost much less to make than

Hollywood films.

A True ■■ B False ■■ C Doesn’t say ■■
9 All Bollywood films are set in India.

A True ■■ B False ■■ C Doesn’t say ■■
10 There are more Bollywood fans in the UK than

in the US.

A True ■■ B False ■■ C Doesn’t say ■■

2 Match five of the highlighted words / phrases to the
definitions.

Example: making no noise or sound silent

1 money you make when you sell something for more

than it cost you _______

2 to have an effect that people notice and will remember

3 a very big success _______

4 only within one country _______

5 worries or difficulties that you have because you have

too much to deal with _______

WRITING

Answer one of the questions and write 75–100 words.

1 What did you like or dislike about your first school?

2 What is your favourite television programme and why?

3 Do you usually discuss your problems with friends or

family? Why?

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Progress Test Files 4–7 A
New

ENGLISH FILE
Intermediate

5

10

15Reading total

25Reading and Writing total

10Writing total

LISTENING

1 Listen to Jason. Tick (✓) A or B.

1 Fernando and Jason are good friends.

A True ■■ B False ■■
2 Fernando drives racing cars for a living.

A True ■■ B False ■■
3 Fernando was born in Spain.

A True ■■ B False ■■
4 Jason isn’t as old as Fernando.

A True ■■ B False ■■
5 Fernando is self-confident, and afraid of nothing.

A True ■■ B False ■■

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

1 Peter doesn’t keep in touch with _______.

A his best friend from school ■■
B his neighbours ■■ C friends from Australia ■■

2 Harriet would like to live _______.

A in the country ■■ B on the coast ■■
C in the mountains ■■

3 Nowadays, Sue’s journey to work _______.

A doesn’t take as long as before ■■
B is as far as it used to be ■■
C takes longer so she leaves home earlier ■■

4 Diane _______.

A doesn’t want to go away for the weekend ■■
B has too much work to go away ■■
C is thinking of asking Nick to go away with her ■■

5 Mrs Brown’s handbag is _______.

A the same colour as this one ■■
B the same size as this one ■■
C newer than this one ■■

SPEAKING

1 Make questions and ask your partner.

1 think / boarding schools / good?

2 you / good or naughty / student?

3 Which / prefer / live in big flat in city centre or small

house in countryside?

4 Who / oldest friend?

5 How long / spend on / phone / every day?

6 ever / complain / in shop? Why (not)?

7 Who / favourite hero / from the past?

8 ever be / very lucky?

9 like / take risks? Why (not)?

10 good idea / have / TV in children’s bedrooms?

Now answer your partner’s questions.

2 Talk about one of the statements below, saying if you
agree or disagree. Give reasons.

1 ‘Films should never be dubbed.’

2 ‘Physical punishment is always wrong.’

3 ‘There is no such thing as luck.’

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

New English File Intermediate photocopiable © Oxford University Press 2007 5

NAME CLASS

Progress Test Files 4–7 A
New

ENGLISH FILE
Intermediate

5

5

10Listening total

25Listening and Speaking total

15Speaking total

