
1American English File Starter Photocopiable © Oxford University Press 2013

NAME	 CLASS

Progress Test  Files 7–12
Grammar, Vocabulary, and Pronunciation,
and Practical English   A

American

ENGLISH FILE
Starter

GRAMMAR

1	 Complete the dialogue with words from the list.
You can use the words more than once.

there’s   there   it   a   an   some   any   can

Dan	� Do you live in a town or 1 ________ village,
		 Maya?

Maya	 Oh, 2 ________’s a small town.

Dan	 Can you tell me about it?

Maya	� Sure. Well, in my town, 3 _________ a big
		 supermarket,4 _________ are 5 ________
		 other small stores, and there are 6 ________
		 restaurants.

Dan	� 7 ________ you see 8 ________ famous
buildings in your town?

Maya	� Well, no. There aren’t 9 ________ famous
		 buildings, but 10 ________ is 11 ________ old
		 hospital – 12 ________ isn’t famous but I like it.

2	 Complete the sentences with the past simple of the
verbs in parentheses.

	 Example:  Peter was (be) in the library yesterday.

1	 I ________ (study) history in college.

2	 Joe ________ (have) eggs for breakfast this morning.

3	 Sally ________ (go) to the gym yesterday evening.

4	 Jack ________ (cry) because the movie was very sad.

5	 Five people ________ (be) in the car.

6	 The movie ________ (start) at eight o’clock.

7	 They ________ (stop) studying at six.

3	 Complete the questions. Use the same verbs as in
the answer.

	 Example:  A  Where did you go on vacation?
		 B	 Oh, we went to Italy.

1	 A � What ________________________ on
TV tonight?

	 B  Oh, we’re going to watch a horror movie.

2	 A � When ________________________ at school
this morning?

	 B  Oh, I arrived at nine o’clock.

3	 A  Who ________________________ at the party?
	 B  Oh, I met Jane and Frank.

4	 A � Where ________________________ next
		 Saturday?
	 B � Oh, we’re going to drive to my grandmother’s
		 house.

5	 A � What ________________________ on TV
right now?

	 B  Oh, I'm watching a comedy.

4	 Complete the sentences with pronouns from
the list.

you   it   him   her   them   us   me

	 Example:  A  Did John call me?
		 B  Yes. He called you at six.

1	 A  Did you like my sister?
	 B  Yes. I enjoyed meeting _______ very much.

2	 A  Are you going to see the new movie downtown?
	 B  Yes. I’m going to see _______ next week.

3	 A  Did Lorraine speak to you about the party?
	 B  Yes. She spoke to _______ yesterday.

4	 A  Did you tell Mr. Johnson about the problem?
	 B  Yes. I told _______ about it.

5	 A  Did you see Janice and Richard?
	 B  Yes. I saw _______ this morning.

6	 A  Is Fiona going to talk to you and Junhua?
	 B  Yes. She’s going to talk to _______ tomorrow.

12

7

5

6

30Grammar total

NAME	 CLASS

Progress Test  Files 7–12
Grammar, Vocabulary, and Pronunciation,
and Practical English   A

American

ENGLISH FILE
Starter

VOCABULARY

5	 Match the opposite verbs.

teach   get   hear   come   leave   start   lose

	 Example:  go   come

1	 arrive	 ________

2	 find	 ________

3	 learn	 ________

4	 send	 ________

5	 speak	 ________

6	 finish	 ________

6	 Complete the sentences with the correct verb.

	 Example:  I listen to the radio in the morning.

1	 Can you p_____ tennis on Friday?

2	 Did you t_____ any photos?

3	 Can I p_____ by credit card?

4	 What kind of car do you d_____?

5	 Did you c_____ to class yesterday?

6	 Do you often u_____ the Internet?

7	 Can I c_____ money in this bank?

8	 I want to b_____ this watch. How much is it?

9	 We want to r_____ an apartment in the city but
it’s expensive.

 10	 We usually s_____ at a hotel when we’re on vacation.

 11	 When did you c_____ b_____ from your vacation?

 12	 What did you t_____ of the movie? Was it good?

7	 What’s the next word or phrase?

	 Example:  breakfast, lunch, dinner

1	 yesterday, today, _____

2	 sixth, seventh, _____

3	 June, July, _____

4	 fourteenth, thirteenth, _____

5	 last month, this month, _____

6	 January first, February second, _____

8	 Complete the description with in, at, or on.
Last week I was at home 1 ________ bed when I heard a
noise 2 ________ the first floor. My parents were
3 ________ a concert, my brother was 4 ________
school, and my sister was 5 ________ a plane to Hong
Kong, so I was alone 6 ________ the house. My
bedroom is 7 ________ the third floor, so I walked
downstairs. Then I heard a noise 8 ________ the kitchen.
What was it? I looked 9 ________ a cupboard, and there
was a small cat!

9	 Underline the correct phrase to answer the
questions.

	 Example:  Where can you leave your car?
		 in a parking lot   in a bedroom  

	 in a restaurant

1	 Where do waiters work?
	 in a hospital   in a restaurant   in a factory

2	 Where do you find pillows?
	 in a bath   on a table   on a bed

3	 Where are there usually towels?
	 in a bathroom   in a park   in a garden

4	 What goes to the fifth floor?
	 a spa   reception   an elevator

5	 What do you use a remote control with?
	 a TV   a towel   a toilet

6	 Where do you buy presents or souvenirs?
	 a gym   a spa   a gift shop

7	 Where can you find old, historical things?
	 a pharmacy   a museum   a beach

9

6

12

6

7

40Vocabulary total

NAME	 CLASS

Progress Test  Files 7–12
Grammar, Vocabulary, and Pronunciation,
and Practical English   A

American

ENGLISH FILE
Starter

PRONUNCIATION

10	 Underline the stressed syllable.

	 Example:  fa|mous

1	 is|land

2	 yes|ter|day

3	 a|rrived

4	 cho|co|late

5	 sho|pping

6	 fif|teenth

7	 Oc|to|ber

8	 twen|ti|eth

9	 In|ter|net

 10	 mu|se|um

11	 Match the words with the same sounds.

not   change   women   weather   Thursday  
pool   first   then   buy   look   wears

	 Example:  hot   not

1	 her	 _____

2	 gym	 _____

3	 find	 _____

4	 play	 _____

5	 they	 _____

6	 think	 _____

7	 upstairs	 _____

8	 rent	 _____

9	 good	 _____

 10	 school	 _____

PRACTICAL ENGLISH

12	 Match the answers a–k to the questions 1–10.

	 Example:  Did you have a good day?	 i

1	 What’s the date today?	 _____

2	 Did you bring your credit card?	 _____

3	 Where’s room 207?	 _____

4	 What did you do there?	 _____

5	 When did you last watch a movie?	 _____

6	 What do you usually do on weekends?	 _____

7	 Are there any banks near here?	 _____

8	 What are you going to do tomorrow?	 _____

9	 Where’s the bus stop?	 _____

 10	 Is your birthday this month?	 _____

a 	 I saw one last week.

b	 Yes. It’s next week.

c 	 Oh, we ate dinner and talked.

d 	 Yes, there are two downtown.

e 	 I'm going to clean my room.

f 	 It’s on the second floor at the end of the hall.

g 	 It’s May fifteenth.

h 	 Go straight ahead and then turn left. It’s across from
the park.

i 	 Yes. It was great.

j 	 Yes, I have it right here.

k 	 I usually meet my friends.

10

20Pronunciation total

10

10

100Grammar, Vocabulary, Pronunciation, and Practical English total

4American English File Starter Photocopiable © Oxford University Press 2013

NAME	 CLASS

Progress Test  Files 7–12
Reading and Writing   A

American

ENGLISH FILE
Starter

READING

1	 Read the text and answer the questions.

Isambard Brunel
Isambard Brunel was a great engineer. He built bridges,
railways, tunnels, and boats. But what do we know about his
life and work?

Brunel was born in Portsmouth in the south of England on
April 9, 1806. His mother was English, but his father, Marc
Brunel, was French. His father was a famous engineer in
France, but he left his country in 1793. First he went to the
United States and then to England, where he married an
English woman in 1799. Isambard went to school in England
and France, and spoke English and French.

When he returned to England from school in France, Brunel
went to work for his father. For his first job, he and his father
built a tunnel under the River Thames in London. Then, in
1831, Brunel won a big competition. It was for a bridge across
the River Avon in Bristol in the south of England. The Clifton
Suspension Bridge took 30 years to build, but today it is one
of the most beautiful bridges in the world.

In 1833, Brunel got a new job. He became chief engineer for
the Great Western Railway Company, and work began on the
train line from London to Bristol. Today, when you travel to
Bristol by train, you go over beautiful bridges and through
fantastic tunnels – Brunel built them all. In addition to bridges,
tunnels and railways, Brunel designed some famous boats.
The Great Western, built in 1837, was the first steamship to
go across the Atlantic Ocean to the US. And the Great Eastern,
built in 1859, was the biggest boat in the world.

Brunel wasn’t a good businessman. The Great Eastern was
very expensive to build and he lost his money. He also
smoked a lot every day and worked very hard. He was only 53
when he died on September 15, 1859.

	 Example:  What was Isambard Brunel’s job?
		 He was an engineer.

1	 Where was Isambard Brunel
from?  ______________

2	 What was his father’s job?  ______________

3	 What languages did Brunel speak?  ______________

4	 What happened in 1799?  ______________

5	 Which company did he get a job with in 1833? 

6	 Why did he lose his money?  ______________

7	 How old was Brunel when he died?  _____________

2	 Read the text again and check (✓) True or False.

	 Example:  Brunel wasn’t an engineer.
		 True     False  ✓  

1	 Brunel’s mother was French.
	 True     False    

2	 Brunel spoke two languages.
	 True     False    

3	 Brunel’s father went to the US.
	 True     False    

4	 Brunel’s first job was in France.
	 True     False    

5	 Brunel’s first job was working with his father.
	 True     False    

6	 They finished building the Clifton Suspension
Bridge in the 1860s.

	 True     False    

7	 Brunel’s train line went from London to Bristol.
	 True     False    

8	 Brunel didn’t like hard work.
	 True     False    

WRITING

Answer the questions and write about the life of a
famous historical person in your country.

•	 Who was he/she? Why was he/she famous?

•	 What were the important events and achievements
in his/her life? When was he/she born? When did
he/she die?

8

7

15Reading total

25Reading and Writing total

10Writing total

5American English File Starter Photocopiable © Oxford University Press 2013

NAME	 CLASS

Progress Test  Files 7–12
Listening and Speaking   A

American

ENGLISH FILE
Starter

LISTENING

1	 Listen to Tim and Sarah talking. Check (✓) A, B,
or C to answer the questions.
1	 What did Sarah do yesterday evening?
	 A  She watched a movie on TV.    

B  She went to the movies.    
C  She went to Amy’s house.    

2	 What movie did Sarah watch?
	 A  Summer in the City     B  A French movie    

C  Wonderful Night    

3	 What did Sarah think of the movie?
	 A  It was great.     B  She didn’t like it.    

C  It was OK.    

4	 What did Sarah think of Paul Rogers?
	 A  He was OK.     B  He was terrible.    

C  He was very good.    

5	 How often does Tim watch movies?
	 A  He always watches movies on TV.    

B  He sometimes goes to the movies.    
C  He never watches movies.    

2	 Listen to five conversations and check (✓) the
correct answer to the questions.
1	 Where was Chris at seven o’clock yesterday evening?
	 A  He was out.     B  He was at home.    

C  He was at work.    

2	 Which lesson did Matt not have today?
	 A  math     B  PE     C  history    

3	 When is Reba's birthday?
	 A  May 16     B  June 6     C  June 16 

4	 Where did Maureen stay in Mexico?
	 A  She rented an apartment.    

B  She stayed at a hotel.    
C  She stayed in a school.    

5	 What is May going to do when she finishes college?
	 A  Travel to different countries.    

B  Work in her dad’s business.    
C  Work in different countries.    

SPEAKING

Student A
1	 Ask your partner these questions.

1	 Where did you go on your last vacation?

2	 What was good about the vacation?

3	 What do you like doing on Sunday afternoons?

4	 What was the last movie you saw?

5	 What did you think of it?

2	 Now answer your partner’s questions.

3	 Follow the instructions and write information
about you.
1	 Write three things you did last Saturday.

2	 Write three things you did last Sunday.

3	 Write three things you’re going to do next weekend.

4	 Ask your partner about last weekend and next
weekend. Use the question ideas below.
What / you do last weekend?

Where / you go?

Who / you go with?

What / you / do next weekend?

Where / you / go?

Who / you / go with?

5	 Now answer your partner’s questions.

5

5

10Listening total

25Listening and Speaking total

15Speaking total

