
GRAMMAR

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

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 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation7 A
New

ENGLISH FILE
Intermediate

6

6

4

4

6

20Grammar total

6 Complete the phrasal verbs in the sentences.

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 Match the words with the same sound.

witness inspector patience advert crime
future

Example: fish witness

1 computer ________

2 bird ________

3 chess ________

4 bike ________

5 shower ________

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 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation7 A
New

ENGLISH FILE
Intermediate

50Grammar, Vocabulary, and Pronunciation total

10Pronunciation total

20Vocabulary total

7

5

5

7

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 the
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 2007 3

NAME CLASS

Reading and Writing7 A
New

ENGLISH FILE
Intermediate

10Reading total

20Reading and Writing total

10Writing total

LISTENING

1 Listen to the interview about a new TV channel.
Tick (✓) A, B, or C.

1 Channel 99 will be available ________.

A in a few weeks ■■ B in a few months ■■
C in a year or so ■■

2 Mark dislikes reality TV programmes because

________.

A nobody watches them ■■
B they’re not interesting to watch ■■
C they are expensive for TV companies to make ■■

3 Mark prefers ________.

A detective programmes ■■ B chat shows ■■
C documentaries ■■

4 On Channel 99, there will probably be ________.

A a lot of football ■■ B no football ■■
C some football ■■

5 On Channel 99, there will be ________.

A a lot of news programmes ■■
B only one news programme ■■
C only a few news programmes ■■

2 Listen to five conversations. Complete the sentences
with an object from the box.

CD collection DVD player MP3 player iron
TV necklace mobile phone telephone fridge
cookery book photos cooker radio chair

1 Elaine would take her favourite ________.

2 John would take his ________.

3 Jane wouldn’t take her ________.

4 Justin wouldn’t take his TV or ________.

5 Amy would take her ________.

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?

Now answer your partner’s questions.

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?

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking7 A
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total

