
GRAMMAR

1 Underline the correct word(s).

Example: You won’t pass the exam unless / if you study
harder.

1 She won’t go if / unless Rob goes, because she

can’t drive.

2 They said they’d phone us as soon as / until their

plane lands.

3 Don’t eat anything now! Wait until / when dinner’s

ready.

4 You won’t get there on time unless / if you don’t leave

work early.

5 This is an urgent message. Please call me as soon as / if
you get home.

2 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 She wouldn’t help you if she ________ (not want) to.

2 I ________ (buy) you a present if you are good.

3 He ________ (not do) such a dangerous job unless he

enjoyed it.

4 If you ________ (not ask) for a pay rise, you won’t get

one.

5 If I ________ (have) better qualifications, I could be

a professor.

6 I ________ (not complain) if I had their lifestyle!

7 If he ________ (not pass) the exam, he’ll be so

disappointed.

8 His teacher won’t be angry if he ________ (tell) her

the truth.

9 If I were you, I ________ (buy) a more reliable car.

3 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 He ________ (not / be) so quiet. He must be tired

today.

2 ________ (you / work) in the Union Street office

before you came here?

3 When we were children, we often ________ (go)

swimming in the river.

4 I ________ (go) to the cinema on Wednesdays, as it is

cheaper on that day.

5 I ________ (not / like) Jason much, but now we get on

really well.

6 I ________ (be) a sales manager, but then I trained to

be a designer.

VOCABULARY

4 Complete the sentences with the correct verb.

Example: Pupils in Britain can leave school when
they’re 16.

1 I’ve never tried to c________ in an exam, because I

think it is wrong.

2 I never want to t________ an exam again. I hate them!

3 I don’t know why I went to school today. I didn’t

l________ anything.

4 Our English teacher always gives us a lot of work to

d________ at home.

5 The teacher said if I didn’t b________ , he’d send me

out of the class.

6 I want to s________ French at university because I’d

like to live in France when I graduate.

7 If you f________ one of your exams, you can take it

again next year.

8 I have a really important exam tomorrow so I need to

r________ tonight.

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation4 A
New

ENGLISH FILE
Intermediate

5

6

9

8

20Grammar total

5 Underline the odd one out.

Example: armchair sink wall chest of drawers

1 cottage house flat garage

2 town city country village

3 terrace kitchen garden balcony

4 sink bedside table chest of drawers coffee table

5 shower washbasin armchair bath

6 suburbs block of flats residential area city centre

6 Underline the correct word(s).

Example: I have known / met John in 1998.

1 Michael and his sister are / have a lot in common.

2 I’ve been trying to keep in touch / get in touch with

Angela all day.

3 We met / knew our new boss for the first time today.

4 I’m meeting my close friend / colleague today. I

haven’t seen her for ages.

5 I think you’ll like David when you get to know / get on
well with him.

6 We had lost / kept in touch with each other but met

again through the website Friends Reunited.

PRONUNCIATION

7 Match the words with the same sound.

school suburbs advertise pupil physics practise

Example: fish physics

1 snake ________

2 boot ________

3 zebra ________

4 up ________

5 university ________

8 Underline the stressed syllable.

Example: pupil

1 literature

2 entrance

3 computer

4 patio

5 friendship

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation4 A
New

ENGLISH FILE
Intermediate

6
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 Councils are having problems because ________.

A there are too many houses ■■
B there aren’t enough houses ■■
C houses cost too much to build ■■

2 The Peabody Trust ________ an answer to the housing

problem.

A have found ■■ B may have found ■■
C have to find ■■

3 The BedZED community is ________.

A very friendly ■■ B good for the environment ■■
C designed for people with children ■■

4 The designers have created houses which are ________.

A quite expensive ■■ B reasonably priced ■■
C over priced ■■

5 The homes ________.

A don’t use any energy ■■
B don’t use more energy than they need ■■
C use more energy than they need ■■

6 ________ of the materials used in the buildings are

environmentally-friendly.

A Some ■■ B All ■■ C Nearly all ■■
7 Specially-designed ________ keep heat inside the houses.

A appliances ■■ B solar panels ■■ C windows ■■
8 ________ bills could be cut by as much as 60%.

A Heating ■■ B Electricity ■■ C Fossil-fuel ■■
9 In the next decade some residents will be able to

________.

A work at home ■■ B take the bus to work ■■
C walk to work ■■

10 BedZED is going to ________.

A develop further ■■ B become a town ■■
C remain unique ■■

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 A
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 at work ■■ B at school ■■ C at university ■■
2 Emma met Fiona ________.

A in the eighties ■■ B a few years ago ■■
C when she was a university student ■■

3 At school, Fiona ________.

A passed all her exams ■■
B didn’t pass all her exams ■■
C failed all her exams ■■

4 Emma lost touch with Fiona ________.

A when Fiona was abroad ■■
B when she was at university ■■
C when she got married ■■

5 Nowadays, Emma and Fiona ________.

A get on well ■■ B have similar lives ■■
C have nothing in common ■■

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

1 The neighbourhood is ________.

A quiet ■■ B dangerous ■■ C safe ■■
2 Gemma would like to spend the weekend ________.

A by the sea ■■ B in the city ■■
C in the country ■■

3 Carly ________.

A has always kept in touch with Simon ■■
B would like to hear from Simon ■■
C has exchanged a few emails with Simon ■■

4 Amanda would probably like to be good at ________.

A tennis ■■ B basketball ■■ C football ■■
5 As soon as Tom has his exam results ________.

A he will take a year off ■■
B he will apply for a university place ■■
C he will start at university ■■

SPEAKING

1 Make questions and ask your partner.

What would you do if you …

• design / ideal home?

• be / leader of your country for a day?

• be able to / change something about your appearance?

• be able to / travel back in time?

• sit / next to an actor you like in a restaurant?

Now answer your partner’s questions.

2 Talk about the statement below, saying if you agree
or disagree. Give reasons.

‘Good teachers are always very strict.’

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

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking4 A
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total

