
1

NAME	 CLASS

9  Grammar, Vocabulary, and Pronunciation   B

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

VOCABULARY

4	 Write the words in the correct places.

pineapples  milk  bananas  lettuce  potatoes
tea  fruit juice  strawberries  onions

Fruit	 Vegetables	 Drinks
pineapples	 3	 __________	 6	 __________

1	 __________	 4	 __________	 7	 __________

2	 __________	 5	 __________	 8	 __________

8

5	 Underline the correct word.

Example:	 a can / carton of tomatoes

1	 a jar / carton of pineapple juice

2	 a bottle / package of fresh milk

3	 a box / can of chocolates

4	 a package / can of cookies

5	 a bottle / jar of strawberry jam

6	 a carton / can of soda

6

6	 Write the numbers as words.

Example:	 12,000,000  twelve million

1	 569	 ____________________

2	 888,888	 ____________________

3	 4,250	 ____________________

4	 42,000,000	 ____________________

5	 97,000	 ____________________

5	 3,005	 ____________________

6

Vocabulary total 20

GRAMMAR

1	 Underline the correct word or phrase.

Example:	� Sylvia buys many / a lot of fruit. She’s very
healthy.

1	 He didn’t eat any / no food. He wasn’t hungry.

2	 We need some coffee. There’s any / none in the
cupboard.

3	 How much coffee do you drink? A lot / A lot of.

4	 I work very hard so I don’t have much / many free
time.

5	 Put a few / a little salt in the soup.

6	 How much / many glasses of water do you drink?

6

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

Example:	� I think villages are more interesting
(interesting) than cities.

1	 She’s _______________ (happy) now than when she
was a teenager.

2	 Your iPod is _______________ (expensive) than
mine.

3	 Harry’s a _______________ (bad) cook than me.

4	 This year’s class is _______________ (hard) than last
year’s.

5	 Kate is _______________ (beautiful) than her sister.

6	 It’s _______________ (hot) in Australia than in
England.

7	 Carol’s a _______________ (good) dancer than you.

8	 Swimming in the ocean is _______________
(dangerous) than swimming in a pool.

8

3	 Complete the sentences with a, an, some, or any.

Example:	 There’s a bottle of milk in the fridge.

1	 “Can we have some toast, please?” “Sorry. There
isn’t __________ bread.”

2	 I had __________ cup of coffee for breakfast.

3	 Are there __________eggs in the fridge?

4	 There are __________ strawberries on the table.

5	 “I’m hungry.” “Do you want __________ apple?”

6	 Let’s make __________ pasta this evening.

6

Grammar total 20

2

NAME	 CLASS

9  Grammar, Vocabulary, and Pronunciation   B

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

PRONUNCIATION

7	 Underline the stressed syllable.

Example:	 mi|llion

1	 con|tai|ner

2	 pa|ckage

3	 hun|dred

4	 de|li|cious

5	 thou|sand

5

8	 Match the words with the same sound.

egg  pasta  chips  cake  mushroom  peas

Example:	 butter  pasta

1	 sugar	 __________

2	 steak 	 __________

3	 meat	 __________

4	 breakfast	 __________

5	 sandwich	 __________

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

3

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  19  Reading and Writing   B

Example:	 The information is for _____.
	 A �visitors to England from other

countries  ■✓
	 B people who live in England  ■
	 C visitors from England  ■
1	 People have their “elevenses”_____.
	 A  before breakfast  ■ 

B  between breakfast and lunch  ■ 
C  after lunch  ■

2	 Afternoon tea is _____.
	 A  a drink  ■  B  a dessert  ■ 

C  a small meal  ■
3	 Women need around _____ calories every day.
	 A  1,000  ■  B  2,000  ■  C  2,500  ■
4	 It’s more usual to have _____ in the morning.
	 A  toast or cereal  ■  B  nothing at all  ■ 

C  a big breakfast  ■
5	 People sometimes have lunch _____ to celebrate a

special day.
	 A  from a takeaway  ■  B  at work  ■ 

C  in a restaurant  ■
6	 In the past, many people ate _____ at the end of the

week.
	 A  fish  ■  B  meat and veg  ■ 

C  Indian food  ■
6

2	 Read the text again. Underline the correct answer.

Example:	� “Elevenses” is a small snack / a big meal.

1	 In the south of England you have supper when you
get up / in the evening.

2	 Hotels in England usually serve toast or cereal / a
cooked breakfast in the morning.

3	 Vegetarians can / can’t eat a full English breakfast.

4	 Most people in England eat / don’t eat around
1,000 calories before they go to work.

5	 People don’t always / always stop work to eat their
lunch.

6	 You can / can’t get a midday meal in a pub.

7	 Many families have a meal of meat and two veg /
fish and chips on Sundays.

8	 Fish and chips were more popular in the past /
are more popular now than Indian food.

9 	 Each month / week around 2,000,000 people go to
Indian restaurants in England.

9

Reading total 15

READING

1	 Read the text and choose A, B, or C.

Meals in England
 – a guide for visitors
Meals and Snacks
Breakfast, lunch, and dinner are the three main meals. A lot
of workers have a 10-minute break in the morning (one
name for this is “elevenses”) when they stop work to enjoy
a cup of tea (or coffee) with a biscuit (cookie). They have a
similar break for a drink and a snack in the afternoon. Many
hotels and restaurants in England serve “afternoon tea”
between 2–5 p.m. This is a light meal of tea, sandwiches,
and cakes (pastries) and it’s very popular with shoppers and
tourists.

Breakfast
A traditional full English breakfast is what many hotels
serve to guests. It includes egg, sausage, beans,
mushrooms, tomatoes, and toast, with tea or coffee, and it
contains around 1,000 calories (women need around 2,000
calories a day, and men need around 2,500). However, most
people start their working day with a piece of toast or some
cereal – some don’t have anything at all.

Lunch
Lunch is between noon and 1:30 p.m., and in England people
are more likely to have a smaller meal in the middle of the
day. For example, a sandwich and a bag of potato chips, or a
takeaway (takeout), which they can eat at their desk. They
often work while they eat. If it’s someone’s birthday, a
group of people who work together might go to a
restaurant or a pub for lunch.

Dinner
Dinner (also called “supper” in the south of the country and
“tea” in the north) is the biggest meal of the day, and they
have it between 6 and 8 p.m. In the past, the traditional
evening meal was “meat and two veg (vegetables)” then a
pudding (dessert), and on Fridays a lot of people ate fish.
Today, many families enjoy a traditional dinner on Sundays,
but during the rest of the week they like to cook lots of
different things, including food from other countries. Indian
food is now more popular in England than fish and chips.
Around two million English people go to Indian restaurants
every week!

4

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  19  Reading and Writing   B

WRITING

Describe the meals in your country. Answer these
questions, then write a text. (75–100 words)
1	 What meals do people have? When do they have their

meals?
2	 What do people usually have for breakfast / lunch /

dinner?
3	 What types of food / drink are popular in your country?
4	 Where do people shop for food?
5	 Do people often eat out in restaurants?

We usually have … meals a day in my country …

Writing total 10

Reading and Writing total 25

5

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  19  Listening and Speaking   B

LISTENING

1	 Listen to two friends doing a magazine quiz.
Check (✓) A or B.
1	 Fruit juice is better for you than milk.
	 A  True  ■  B  False  ■
2	 Canadian people have a healthier diet than

American people.
	 A  True  ■  B  False  ■
3	 People are heavier in winter because they don’t do

much exercise.
	 A  True  ■  B  False  ■
4	 Long thin fries are better for your health than short

fat fries.
	 A  True  ■  B  False  ■
5	 Eating chocolate can make people feel happier.
	 A  True  ■  B  False  ■

5

2	 Listen to five conversations at a dinner party.
Check (✓) A or B.
1	 _____ is cooking dinner for her friends.
	 A  Jane  ■  B  Carla  ■
2	 The appetizer is _____ soup.
	 A  chicken  ■  B  onion  ■
3	 There _____ chicken left.
	 A  isn’t much  ■  B  is a lot of  ■
4	 What does Jane want to drink?
	 A  some soda  ■  B  some water  ■
5	 Who doesn’t have dessert?
	 A  Tony  ■  B  Ed  ■

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

	 Now ask your partner these food and drink
questions.
1	 What do you usually have for breakfast?
2	 Do you enjoy cooking? Why? Why not?
3	 What’s your favorite dish?
4	 Do you think your diet is healthy? Why? Why not?
5	 How often do you eat in restaurants?

2	 Ask your partner about what Celia ate and drank
on Sunday.
How much / How many … ?
•	 water / drink	 •	 apples / eat
•	 bananas / eat	 •	 soda / drink
•	 eggs / eat	 •	 tea / drink
•	 milk / drink	 •	 bag of potato chips / eat

3	 Read David’s food diary and answer your
partner’s questions.

David’s food diary
SUNDAY
soda	 ½ liter	 sandwiches	 3
coffee	 X	 water	 4 glasses
oranges	 1	 fruit juice	 1 glass
candy	 5 pieces	 eggs	 X

Speaking total 15

Listening and Speaking total 25

