
GRAMMAR

1 Underline the correct word or phrase.

Example: You’ve been working / worked hard for
months – you need a holiday.

1 He’s doing / been doing yoga for three years now.

2 I’ve been waiting for this moment since / for a 

long time.

3 I’ve disliked / been disliking bananas since I was 

a child.

4 Don’t worry. I haven’t been crying / cried – I’ve got 

a cold.

5 I’m writing a letter to my best friend. I’ve known /

been knowing her for years.

6 How long has his father been working / does his
father work in Madrid?

2 Write the comparative or superlative form of the
adjective.

Example: The people in Ireland are some of the friendliest
(friendly) in the world.

1 He looks much ________ (good) with short hair.

2 That was probably ________ (bad) meal I’ve ever had

in a restaurant!

3 My new office is ________ (tiny) as my last one.

4 Is transport here ________ (expensive) as in your

country?

5 When we all checked in, Frankie’s luggage was

________ (heavy).

6 We think this design is ________ (interesting) than

that one.

7 The trains in Japan are ________ (modern) I’ve ever

travelled on.

3 Complete the dialogues. Use the verbs in brackets in
the present perfect simple or the past simple.

Example: I’ve been to Beijing, but I’ve never been
(not / go) to Shanghai.

John How long 1 ________ (you / know) each other?

Keira Well, we 2 ________ (meet) in 1998 and we’ve

been good friends since.

Doctor What seems to be the problem?

Mike I 3 ________ (fall) over playing basketball. I

think I 4 ________ (break) my finger.

Sean Hello, could I speak to Mr Jackson, please?

Alison I’m sorry, he 5 ________ (just / go) into a

meeting.

Jennie 6 ________ (you / take) out any money from the

cash machine this morning?

Alex No, because I had £30 in my wallet.

Will 7 ________ (you / ever / lend) anyone your car?

Tom Yes, I lent it to my brother and I would never do it

again!

VOCABULARY

4 Complete the word(s) in the sentences.

Example: You should always wear a seat belt in a car.

1 When I was a teenager, we went on a school t________

to Spain.

2 There’s a p________ a________ in the town centre so

you don’t have to worry about traffic.

3 There are always queues at the t________ r________

on a Saturday night, when people want to get home.

4 In Australia it is the law for cyclists to wear a

h________.

5 Please have your b________ c________ and passport

ready to show before you board the plane.

6 P________ t________ in this city is excellent. Most

people don’t need to use their cars.

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation2 B
New

ENGLISH FILE
Intermediate

6

7

7

6

20Grammar total


5 Write the synonym.

Example: very tasty delicious

1 very dirty ________

2 very ________ freezing

3 very hot ________

4 very frightened ________

5 very ________ starving

6 very angry ________

7 very bad ________

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

Example: I’m just going to take out some money before
we go to the cinema.

up out with

1 Let me pay you _________ the money you lent me.

for with back

2 We were charged €170 ________ the bottle of

champagne!

at with for

3 He needs a ________ from the bank because he spent

more money than he has.

loan tax mortgage

4 Sue’s parents ________ her some money so she could

buy a car.

borrowed owed lent

5 I try to ________ some of my salary every month so

that I can go travelling.

save afford cost

6 I am trying not to ________ money on clothes I will

never wear.

invest waste charge

7 When he’s twenty-one, he’s going to ________ money

from his grandmother, who died last year.

invest inherit take out

PRONUNCIATION

7 Underline the stressed syllable.

Example: mortgage

1 pedestrian

2 tasty

3 carriage

4 magazine

5 invest

8 Match the words with the same sound.

scooter boiling lorry awful coach waste

Example: boy boiling

1 train ________

2 phone ________

3 horse ________

4 clock ________

5 boot ________

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation2 B
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.

The best public transport system
in the world.
Curitiba in Brazil is no ordinary city; it has the best public
transport system in the world. The mayor, Jaime Lerner,
along with the council, began developing the world-
famous system in 1971.

Mr Lerner had grown up in Curitiba and knew that the
street was an important part of city life for the residents.
He made many of the streets into pedestrian areas, with
no access for cars. The council put in flowers, lights, and
kiosks where people could sell food and other products.
To encourage shoppers to use the new areas, the mayor
gave away free paper so that local children could paint
pictures in the street. Cyclists also benefit from 150km
of cycle lanes, which follow old river valleys and railway
tracks around the city.

Mr Lerner realized that to increase the development and
growth of the city in the future, the public transport
system also had to improve. Buses were chosen as the
main transport because it was the cheapest. Curitiba’s
transport system now consists of over 300 routes that
use around 1,900 buses to carry approximately 1.9
million passengers every day. Approximately 60km of the
roads are for buses only, so traffic jams are unusual. Bus
travel is faster and more convenient than using private
cars. The city now uses 30% less fuel than other large
cities in Brazil and people spend only about 10% of their
yearly salaries on transport costs.

Some of the buses are able to carry 170–270 passengers.
School buses are yellow, and buses for disabled people
are blue. They are designed with three doors – two exits
and one entrance – so that people can get on and off
quickly. Bus stations provide free maps and facilities to
help parents with young children and people carrying
heavy bags to board the buses easily. Passengers buy a
ticket at the office in advance and then wait for their bus,
like in an underground station.

Because of the success of Curitiba’s public transport
system, Jaime Lerner now offers advice to city councils
around the world on how they can solve their cities’
transport problems.

Example: Curitiba has one of the best public transport
systems in the world.

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

1 Jaime Lerner designed the transport system because he

grew up in Curitiba.

A True ■■ B False ■■ C Doesn’t say ■■

2 Cars are allowed to drive on the pedestrian streets in 

the evenings.

A True ■■ B False ■■ C Doesn’t say ■■
3 There is good access to the city centre for cyclists.

A True ■■ B False ■■ C Doesn’t say ■■
4 Curitiba’s public transport system currently uses more

than 1,900 buses.

A True ■■ B False ■■ C Doesn’t say ■■
5 Traffic jams are common on the roads of Curitiba.

A True ■■ B False ■■ C Doesn’t say ■■
6 The inhabitants of Curitiba prefer using public transport

to their own cars.

A True ■■ B False ■■ C Doesn’t say ■■
7 Mr Lerner thinks Curitiba would be cleaner if it had 

an underground system.

A True ■■ B False ■■ C Doesn’t say ■■
8 Special facilities are provided for families and shoppers so

that using the buses is more convenient.

A True ■■ B False ■■ C Doesn’t say ■■
9 Passengers can also buy their bus tickets at the

underground station.

A True ■■ B False ■■ C Doesn’t say ■■
10 Mr Lerner travels to other cities to help improve their

public transport services.

A True ■■ B False ■■ C Doesn’t say ■■

WRITING

A newspaper is running a story-writing competition.
Write about a nightmare holiday you’ve had, or a
difficult situation you’ve been in (or invent one), to
send to the newspaper. Answer the following questions:
(140–180 words)

• When and where did it happen?

• Who were you with? Why?

• What went wrong? What happened?

• What happened in the end?

New English File Intermediate photocopiable © Oxford University Press 2007 3

NAME CLASS

Reading and Writing2 B
New

ENGLISH FILE
Intermediate

10Reading total

20Reading and Writing total

10Writing total


LISTENING

1 Listen to Bob describe a necklace to his friend Lucy.
Tick (✓) A, B, or C.

1 What does Lucy think of the necklace?

A It’s round. ■■ B It’s really old. ■■
C It’s really beautiful. ■■

2 Who did the necklace once belong to?

A Bob’s grandmother. ■■ B Bob’s girlfriend. ■■
C Bob’s father. ■■

3 What does Lucy’s boyfriend like spending 

his money on?

A His car. ■■ B Presents for the family. ■■
C Jewellery for his mother. ■■

4 What did Lucy’s grandmother give her?

A A ring. ■■ B A car. ■■ C A watch. ■■
5 Why is it special to Lucy?

A It’s beautifully designed. ■■
B It’s extremely expensive. ■■
C It’s been in her family for a long time. ■■

2 Listen to five conversations with Jill about her life in
Paris. Complete the sentences with words from the
conversations. You may need to change the form of
some of the words you hear.

1 Jill’s been in Paris for ______________ months.

2 John thinks cities are more _____________ than being

in the country.

3 When she was at university, Jill studied

_____________.

4 Paris is as _________________ as London. It’s

difficult to afford to go out.

5 They have no problem paying the rent because John

_____________ a good salary in his job.

SPEAKING

1 Answer your partner’s questions.

Now make questions and ask your partner.

1 ever / buy anything online? happy with it?

2 What / most expensive thing / ever buy? Why / buy it?

3 When / last time / travel / plane? Where / go?

4 When / last buy / present? Who? What?

5 What / place / often go to? Why / go there?

2 Listen to your partner talking about money. Do you
agree with him / her?

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

‘All cities should have a pedestrian area in the centre.’

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking2 B
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total


