
GRAMMAR

1 Complete the sentences with one word.

Example: This is the beach where we used to come every
summer.

1 It’s a film ________ is about Che Guevara’s trip in

South America.

2 His grandfather, ________ is eighty-seven, still works

as a lawyer.

3 That’s the boy ________ brother is a professional

footballer.

4 The town ________ I grew up has changed a lot since 

I was young.

5 The Mona Lisa, ________ was painted in 1503, is

worth millions of pounds.

6 Freddie’s the man ________ met me at the station.

2 Complete the sentences using reported speech.

Example: ‘Do you want to go?’
He asked me if / whether I wanted to go.

1 ‘Are you listening?’

The teacher asked us ________ we were listening.

2 ‘I must be back at 7.30 p.m.’

She said she ________ be back at 7.30 p.m.

3 ‘I’ve left my homework at home.’

He said he ________ his homework at home.

4 ‘I’ll give you a lift.’

He said he ________ give me a lift.

5 ‘We may not have it in stock.’

The shop assistant said they ________ have it in stock.

6 ‘Don’t walk on the grass!’

The man told us ________ walk on the grass.

7 ‘What are your names?’

They asked us what our names ________.

3 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 Next year over 2,000,000 mobile phones ________

(make) in South Korea.

2 Around £500,000 ________ (steal) from a bank in

Geneva this afternoon.

3 Kill Bill ________ (direct) by Quentin Tarantino.

4 Too much money ________ (spend) last year on

personal expenses.

5 From next week, you ________ (expect) to arrive at

work on time.

6 Please wait in the lounge while your room ________

(clean).

7 Most of the pollution in city centres ________ (cause)

by traffic jams.

VOCABULARY

4 Complete the sentences with one word.

Example: The Beach is set in Thailand.

1 The James Bond films are ________ on the novels by

Ian Fleming.

2 Hundreds of ________ were employed for the battle

scenes in The Lord of the Rings films.

3 Animators who worked on The Matrix used ________

effects to make it as if people could fly.

4 The ________ to the film Pulp Fiction became a 

best-selling CD.

5 The Beach was filmed on ________ in Thailand.

6 The film was recorded in English and then ________

into German and French.

7 The film is in Chinese, so I will have to read 

the ________.

New English File Intermediate photocopiable © Oxford University Press 2007 1

NAME CLASS

Grammar, Vocabulary, and Pronunciation6 B
New

ENGLISH FILE
Intermediate

6

7

7

7

20Grammar total


5 Write the jobs.

Example: Sculptors make large structures out of wood
and stone. (sculpture)

1 ________ have changed the way we live for ever.

(science)

2 The ________ stands in front of the orchestra.

(conduct)

3 ________ have to wear a lot of make-up under the 

TV lights. (present)

4 The flamenco ________ Rafael Lloyd is playing in

Paris next week. (guitar)

5 A ________ is a person who plays a musical

instrument. (music)

6 ________ write music. (compose)

7 ________ help to decide how a country should be

governed. (politics)

6 Complete the sentences with the correct word.

Example: Let’s go to the butcher’s and get some sausages.

butcher’s chemist’s baker’s

1 I’d like to make a complaint. Please call the ________.

manager shop assistant customer

2 The apples were a bit smaller than usual so I asked for 

a ________.

refund bargain discount

3 We bought our car on ________.

compensation the sales credit

4 The bookshop’s on the second floor of the ________.

newsagent’s supermarket shopping centre

5 This is going to be too heavy to carry. We’ll need a

________.

trolley till basket

6 I saw a great pair of shoes ________. So I went in and

bought them.

online in a street market in a shop window

PRONUNCIATION

7 Underline the stressed syllable.

Example: subtitles

1 library

2 photographer

3 politician

4 bargain

5 sequel

8 Match the words with the same sound.

violinist receipt stationer’s audience screen
shopping

Example: train stationer’s

1 clock ________

2 horse ________

3 fish ________

4 bike ________

5 tree ________

New English File Intermediate photocopiable © Oxford University Press 2007 2

NAME CLASS

Grammar, Vocabulary, and Pronunciation6 B
New

ENGLISH FILE
Intermediate

50Grammar, Vocabulary, and Pronunciation total

10Pronunciation total

20Vocabulary total

7

5

5

6


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 world’s best city ■■

1 __________ in Hong Kong.

A Everything is very cheap ■■
B You can find things at a good price ■■
C It’s hard to find things at a low price ■■

2 The area that many people go to first is in ________.

A Nine Dragons ■■ B Kowloon ■■
C Yau Ma Tei ■■

3 It’s best to explore Nathan Road ________.

A during the day ■■ B when it’s dark ■■
C alone ■■

4 Nathan Road is a good place to get cheap ________.

A things for the house ■■ B clothes ■■
C rings and bracelets ■■

5 You can ________ on Ning Po Street.

A buy a car ■■ B buy a paper house ■■
C see a funeral ■■

6 You can buy cheap food from market stalls ________.

A on Ning Po Street ■■ B at the night market ■■
C in Mong Kok ■■

7 Mong Kok is less popular with tourists because________.

A it’s dangerous ■■ B it’s mostly Chinese ■■
C criminal gangs operate there ■■

8 Visit Mong Kok if you want to see________.

A the traditional way of life ■■ B markets ■■
C foreigners ■■

9 The food in Mong Kok is ________.

A the same as in other areas of Hong Kong ■■
B the best in Hong Kong ■■
C traditional Chinese style ■■

10 The writer mentions places where you can buy ________.

A international food ■■ B wedding gifts ■■
C modern electrical items ■■

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 B
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 does the action in Apocalypse Now take place?

________

2 Where was it filmed? ________

3 Where did the director come from? ________

4 Where does Martin Sheen’s family possibly come

from? ________

5 Where did Joseph Conrad live when he was older?

________

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

1 What was Andrew doing when he met Dana?

A He was drinking wine. ■■
B He was buying food. ■■
C He was eating a meal. ■■

2 What sort of shop has Jack just been to?

A A clothes shop. ■■ B A stationer’s. ■■
C A supermarket. ■■

3 How did Steve feel about being in a film?

A He felt bored most of the time. ■■
B He was disappointed by his performance. ■■
C He felt sad all the time. ■■

4 Where did Joe and Mary go?

A To an Italian restaurant. ■■ B To a pub. ■■
C To a Chinese restaurant. ■■

5 What colour is the T-shirt Nick’s wearing?

A Red. ■■ B White. ■■ C Yellow. ■■

SPEAKING

1 Answer your partner’s questions.

Now make questions and ask your partner.

1 How often / go shopping? What / buy?

2 describe / favourite shop? Why / like?

3 ever / make / complaint? What about? What

happened?

4 think / a film / make / feel good? Why?

5 tell me / a hero or icon from your country?

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

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

‘Famous people should use their status to make the world

a better place.’

New English File Intermediate photocopiable © Oxford University Press 2007 4

NAME CLASS

Listening and Speaking6 B
New

ENGLISH FILE
Intermediate

10Listening total

30Listening and Speaking total

20Speaking total


