
1

NAME	 CLASS

10  Grammar, Vocabulary, and Pronunciation   A

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

3	 Complete the sentences. Use the correct form of
going to and a verb from the box.

rain  be  buy  not drive  not drop  pass  have

Example:	 It’s very cloudy. I think it ’s going to rain soon.

1	 “My cell phone is old.” “When __________ you
__________ a new one?”

2	 “Be careful with those glasses!” “Don’t worry. I
_______________ them.”

3	 “__________ Bill __________ his exams?” “Of
course, he’s a good student.”

4	 Hurry up! We _______________ late for the class.

5	 “What __________ we __________ for dinner?”
“I don’t know. It’s your turn to cook!”

6	 They _______________ to work today because they
can’t start their car.

6

Grammar total 20

VOCABULARY

4	 Complete the phrase with a verb from the box.

become  fall  get  get  be  have  meet  move

Example:	 get a new job

1	 __________ somebody new

2	 __________ married

3	 __________ famous

4	 __________ a big surprise

5	 __________ in love with someone

6	 __________ to a new house

7	 __________ lucky
7

GRAMMAR

1	 Complete the email. Use the correct form of going
to and the words in parentheses.

Hi Kelly

How’s Denver? It’s my birthday next month and I ’m going
to have a party. It 1 _______________ (be) a lot of fun. My
parents 2 _______________ (pay) for the food and drinks.
I want to have some great music, so I 3 _______________
(find) a good DJ. My sister 4_______________ (fly) to Brazil
with her boyfriend next week so she 5 _______________
(not be) there. They 6 _______________ (see) the carnival.
It’s their dream vacation!

7____________________ (you / come) back to Chicago on
Friday? I hope so because I really want you to come to
the party!

Katie

7

2	 Complete the sentences with the superlative form
of the adjective in parentheses.

Example:	 Who’s the oldest (old) person you know?

1	 Phil’s the _______________ (bad) soccer player I
know.

2	 What is the _______________ (hot) place in the
world?

3	 He bought the _______________ (expensive) shoes
in the shop.

4	 Winter is the _______________ (dangerous) time of
the year for drivers.

5	 They went to the _______________ (cheap)
restaurant in the city.

6	 She’s the _______________ (good) swimmer in the
class.

7	 My dad’s the _______________ (funny) person in
my family.

7

2

NAME	 CLASS

10  Grammar, Vocabulary, and Pronunciation   A

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

PRONUNCIATION

7	 Find the word with a different sound.

Example:	 cheese  China  character  chocolate

1	 sugar  fish  mushroom  see

2	 tea  peas  steak  meat

3	 cook  food  good  look

4	 spoon  moon  choose  book

5	 cake  cereal  swim  surf

5

8	 Underline the stressed syllable.

Example:	 sta|tion

1	 su|per|mar|ket

2	 ca|stle

3	 sou|ve|nir

4	 de|part|ment

5	 ga|lle|ry

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the places.

Example:	 You drive your car on a road.

1	 You can see actors in a t________.

2	 You can have a meal in that Italian r________.

3	 You can buy clothes in a d__________ s________.

4	 You send a letter from a p________ o________.

5	 You can get a train from a t________ s________.

6	 You can see old things in a m________.

7	 You can use the b________ to go over the river.

8 	 You can buy cheap fruit and vegetables at the
m________.

8

6	 Complete the sentences with a verb from the box.

go  have  see  show  stay  stay

Example:	 Did he stay for a week?

1	 Did she __________ all the sights?

2	 Did he __________ to New York by car?

3	 Did you __________ in a hotel?

4	 Did they __________ a good time?

5	 Did you __________ Mark around the city?

5

Vocabulary total 20

3

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  110  Reading and Writing   A

Example:	 Australia is in the South Pacific.
	 A  True ■  B  False ■✓  C  Doesn’t say ■
1	 Australia has a border with Papua New Guinea.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
2	 Australia is one of the six biggest countries in the

world.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
3	 A lot of the land in the center of the country is desert.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
4	 There are some cities in the middle of Australia.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
5	 Most Australians can swim.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
6	 Sydney is at the top of the list of the most exciting

cities in the world.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
7	 Australia is an interesting place for tourists.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
8	 Australians are usually formal to tourists.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
9	 Water sports are very popular.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
 10	 It rains in the fall in the north.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■

10

2	 Read the text again and answer the questions.
1	 What do people think of when they think of

Australia?

2	 What countries are near Australia?

3	 What visitor attractions are there in Sydney?

4	 What sort of presents do people give when they visit
someone?

5	 When is summer in Australia?

5

Reading total 15

READING

1	 Read the magazine article and check (✓) A, B,
or C.

Australia
 – a great place to be
When people think of Australia, they often picture beautiful
beaches, lovely weather, and lots of dangerous animals
– such as salt water crocodiles and taipan snakes! It’s true
that we have these things, but Australia is more interesting
than you might think.

Australia is in the South Pacific and it’s the world’s biggest
island. We don’t have any borders with other countries and
our closest neighbors are Papua New Guinea and East
Timor. Australia is the sixth largest country in the world. It’s
thirty times bigger than the United Kingdom, but nearly
three times more people live in the UK. In the center of the
country there is a lot of desert. Most Australians live near
the coast, where the country’s biggest cities are.

There are plenty of exciting cities to visit here, including
Canberra, our capital, and Sydney, which is famous for its
Opera House and amazing harbour. However, it is Melbourne
which is near the top of the list of the “most exciting cities
of the world.” It has wonderful beaches, a great nightlife,
fantastic shopping, and lots of arts festivals and
exhibitions.

Australia is a fascinating place to visit. We’re very proud of
our country and we usually welcome tourists. Our way of
life isn’t very formal, but we often take presents when we
visit people. If someone invites you to dinner, it’s a good
idea to take along flowers or wine for your host.

The good weather means we can do lots of outdoor
activities. Summer lasts from December to February, and
winter from June to August. However, Australia is
enormous and the weather isn’t the same everywhere. The
north has two types of weather – very wet and very dry!
The center stays dry all year round. But in the south, the
weather changes from season to season. Summer in the
south is hot, but winter can be cold, wet, and windy – you
can even go skiing in the mountains! Come and visit.

4

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  110  Reading and Writing   A

WRITING

Read the hotel information.

Castlemount Hotel
Beautiful hotel in the countryside
50 double rooms, some with views of Leeds Castle
Lots of outdoor activities!

Write an email to the hotel. (75–100 words) You
want:
•	 a double room with a view
•	 to arrive on July 9th and leave on July 16th (7 nights)
•	 information about activities
•	 confirmation of your reservation

Writing total 10

Reading and Writing total 25

5

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  110  Listening and Speaking   A

LISTENING

1	 Listen to two people talking about their vacation.
Check (✓) A, B, or C.
1	 June and Thomas are from _____.
	 A  Bristol  ■  B  Memphis  ■  C  Bradford  ■
2	 Their last vacation was _____.
	 A  in the countryside  ■  B  in the mountains  ■ 

C  at the beach  ■
3	 Thomas thought Cape May was __________.
	 A	 interesting and cheap  ■ 

B	 boring and cheap  ■ 
C	 sunny but expensive  ■

4	 June likes going to __________.
	 A  new places  ■  B  quiet places  ■ 

C  hot places  ■
5	 On his next vacation, Thomas wants to __________.
	 A	 have a city break  ■ 

B	 go on a cycling vacation  ■ 
C	 go to the beach  ■

5

2	 Listen to five conversations and choose the correct
prediction. Check (✓) A or B.
1	 A	 United is going to win the game.  ■
	 B	 Galaxy is going to win the game.  ■
2	 A	 The weather is going to get better.  ■
	 B	 The weather isn’t going to change.  ■
3	 A	 Rosie is going to move to a new home.  ■
	 B	 Rosie is going to paint the living room.  ■
4	 A	 �Sara thinks Dom and Jake are going to win the

music competition.  ■
	 B	 �Sara doesn’t think Dom and Jake are going to win

the music competition.  ■
5	 A	 They’re going to offer the job to Terry.  ■
	 B	 They’re going to offer the job to Jim.  ■

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

	 Now ask your partner these questions.
1	 How many vacations do you have each year?
2	 Do you prefer to spend your vacations in the same

place, or travel to new places? Why?
3	 Where did you spend your last vacation?
4	 Did you have a good time? Why? Why not?
5	 What are you planning to do for your next vacation?

2	 Read the information about Henry’s vacation
plans and answer your partner’s questions.

Henry Parsons (age 46)
going to Istanbul, Turkey, for four days
going by plane
traveling with wife
staying in luxury hotel in city center
planning to visit Blue Mosque, go shopping,
go on a boat trip, try some Turkish food

3	 Your partner has information about Harriet’s
vacation plans. Make questions and ask your
partner.
•	 Where / go?
•	 How long / stay?
•	 How / travel?
•	 Who / travel with?
•	 Where / stay?
•	 What / do?

Speaking total 15

Listening and Speaking total 25

