
1American English File Starter Photocopiable © Oxford University Press 2013

NAME	 CLASS

8  Quick Test
American

ENGLISH FILE
Starter

GRAMMAR

Check (✓) A, B, or C to complete the sentences.

	 Example:  On vacation I ________ in a hotel.
	 A  stay  ✓   B  stays     C  am stay    

1	 Are they ________ pasta?
	 A  be eat     B  eating     C  to eat    

2	 Where is your sister ________ now?
	 A  live     B  lived     C  living    

3	 Alice ________ computer games.
	 A  play     B  playing     C  is playing    

4	 A  Are you watching TV?
	 B  No, I’m not. I ________ now.
	 A  is working     B  work     C  am working    

5	 A  Is it snowing?
	 B  No. It never ________ in Singapore.
	 A  is snowing     B  snows     C  is snow    

6	 What music ________?
	 A  are you listening to     B  are you listen to    

C  you listening to    

7	 A  Are you ________?
	 B  No, I got up early.
	 A  sleeping     B  sleep     C  to sleep    

8	 She ________ a really nice coat today.
	 A  is wearing     B  was wear     C  to wear    

9	 Does John ________ to the beach in the summer?
	 A  go     B  goes     C  going    

 10	 ________ anything important now?
	 A  Do you do     B  Is you doing    

C  Are you doing    

 11	 We ________ to him.
	 A  not are talking     B  aren’t talking    

C  are not talk    

 12	 ________ going to the concert with you?
	 A  Are they     B  They are     C  They    

 13	 Can you ________ a foreign language?
	 A  to speak     B  speaking     C  speak    

 14	 Oh, no. It’s ________. We can’t go to the park.
	 A  rain     B  rained     C  raining    

 15	 She ________ tomatoes.
	 A  doesn’t usually eat     B  doesn’t usually to eat    

C  doesn’t usually to eating    

 16	 Sandy _____ at six.
	 A  always gets up     B  always getting up    

C  to get always up    

 17	 My wife and I ________ Vietnamese food on Fridays.
	 A  having     B  are having     C  have    

 18	 My family ________ me in the city now.
	 A  is visit     B  to visit     C  is visiting    

 19	 ________ in the evenings?
	 A  Do you study     B  Do you studying    

C  Does you study    

 20	 He ________ to work today.
	 A  isn’t drive     B  is drive     C  is driving    

20

VOCABULARY
a	 Check (✓) the correct word A, B, or C to complete

the verb phrases.

	 Example:  ________ a vacation
	 A  take  ✓   B  go     C  play    

1	 ________ in a hotel
	 A  leave     B  stay     C  enjoy    

2	 ________ friends
	 A  pay     B  take     C  meet    

3	 ________ a new dress
	 A  wear     B  work     C  get up    

4	 ________ a movie
	 A  wear     B  carry     C  enjoy    

5	 ________ a good time
	 A  take     B  go     C  have    

6	 ________ a bill
	 A  pay     B  play     C  say    

7	 ________ a bus
	 A  take     B  carry     C  stay    

8	 ________ a bag
	 A  enjoy     B  stay     C  carry    

b	 Check (✓) A, B, or C to complete the sentences.

	 Example:  She is enjoying her ________.
	 A  dinner  ✓   B  suit     C  plane    

 9	Michael is learning a new ________.
	 A  music     B  friend     C  language    

 10	 We are traveling for ________.
	 A  movies     B  business     C  playing    

 11	 Mr. Bradford is wearing a new ________.
	 A  suit     B  suitcase     C  bag    

 12	 I am meeting ________ for lunch.
	 A  a friend     B  a bus     C  a restaurant    

 13	 It’s really ________ today.
	 A  curious     B  cloudy     C  dream    

4776585_AEF2e_L0_quick_test_08.indd 1 1/25/13 12:20 PM

2American English File Starter Photocopiable © Oxford University Press 2013

NAME	 CLASS

8  Quick Test
American

ENGLISH FILE
Starter

 14	 I am going to make ________ for you.
	 A  breakfast B  vacation     C  cold    

 15	 You can’t go out now. It’s ________.
	 A  snowing     B  enjoying     C  playing    

 16	 Are you carrying my ________?
	 A  fun     B  people     C  bag    

 17	 It’s not hot today. It’s very ________.
	 A  comfortable     B  bad     C  fun    

 18	 She is meeting new ________ at the party
	 A  person     B  flowers     C  people    

 19	 Wear your coat. It’s ________ outside today.
	 A  hot     B  cold     C  sunny    

 20	 I always play ________ on weekends.
	 A  soccer     B  pizza     C  shower    

20

PRONUNCIATION

a	 Which word has a different sound? Check (✓) A,
B, or C.

	 Example:  A  bug     B  bull  ✓   C  but    

1	 A  boot     B  foot     C  pool    

2	 A  good     B  boot     C  woman    

3	 A  office     B  awful     C  boat    

4	 A  long     B  phone     C  snow    

5	 A  play     B  break     C  weather    

6	 A  sing     B  rain     C  bring    

b	 Which is the stressed syllable? Check (✓) A, B, or
C.

	 Example:  A  neighborhood  ✓   B  neighborhood    
	 C  neighborhood    

7	 A  listening     B  listening     C  listening    

8	 A  evening     B  evening     C  evening    

9	 A  everyone     B  everyone     C  everyone    

 10	 A  visiting     B  visiting     C  visiting    

10

Grammar, Vocabulary, and Pronunciation total 50

4776585_AEF2e_L0_quick_test_08.indd 2 1/25/13 12:20 PM

