
1

NAME	 CLASS

7  Grammar, Vocabulary, and Pronunciation   B

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

VOCABULARY

4	 Put the events a–g in order from 1–7.
___  a	 Mike called me the day before yesterday.

___  b	 John and Anna got married two years ago.

1  c	 Anna was here a few minutes ago.

___  d	 Chris lost his car keys last night.

___  e	 I was born in 1988.

___  f	 We went skiing last winter.

___  g	 We got up late yesterday morning.

6

5	 Complete the phrases with go, have, or get.

Example:	 go to church

1	 __________ to a restaurant

2	 __________ a letter

3	 __________ a meal with friends

4	 __________ back to work

5	 __________ out on Friday night

6	 __________ dressed

7	 __________ a good time

8	 __________ up late

8

6	 Complete the sentences with the correct word.

Example:	 He sings songs. He’s a singer.

1	 She’s studying politics because she wants to be a
p__________.

2	 My favorite a__________ is Sandra Bullock. I love
her movies.

3	 Which a__________ painted the Mona Lisa?

4	 A poet writes p__________.

5	 A n__________ writes novels.

6	 Which d__________ directed the first James Bond
movie?

6

Vocabulary total 20

GRAMMAR

1	 Complete the sentences. Use the past simple form
of the verb in parentheses.

Example:	� My parents lived (live) in Italy. Now they live
in the USA.

1	 When __________ the movie __________ (finish)?

2	 They __________ (not like) the food in the café.

3	 We __________ (not phone) because it was late.

4	 I __________ (study) yesterday morning.

5	 The man __________ (stop) his car near my house.

6	 What time __________ he __________ (arrive)?

7	 __________ you __________ (watch) the game?

8	 The store __________ (not open) until 10 a.m.

8

2	 Complete the conversation. Put one word in each
blank.
Anna	 Did you and Matt go out last night?

Jane	 Yes, we did.We went to a restaurant.

Anna	 Did you go there by bus?

Jane	 No, we 1__________. We took a taxi.

Anna	 What did you wear?

Jane	 I 2__________ my new skirt.

Anna	 What did you have to eat?

Jane	 I 3__________ a pizza.

Anna	 What time did you leave?

Jane	 We 4__________ at eight o’clock.

Anna	 Did you go home after that?

Jane	 No. We 5__________ a movie.

Anna	 When did you get home?

Jane	 We didn’t 6__________ home until 12 o’clock.

6

3	 Underline the correct word or phrase.

Example:	 Where were / was Lesley born?

1	 I wasn’t / weren’t at home last night.

2	 Were / Was Steve and Michelle at Tim’s party?

3	 Where you were / were you on Tuesday?

4	 The stores wasn’t / weren’t open yesterday.

5	 We was / were at the gym last Sunday.

6	 Yesterday were / was Monday.

6

Grammar total 20

2

NAME	 CLASS

7  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:	 mu|si|cian

1	 in|ven|tor

2	 com|po|ser

3	 po|lice

4	 wo|man

5	 po|e|try

5

8	 Match the words with the same sound.

watched  started  lived 
checked  listened  waited

Example:	 talked  watched

1	 talked	 __________

2	 called	 __________

3	 called	 __________

4	 needed	 __________

5	 needed	 __________

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  17  Reading and Writing   B

2	 Read the text again. Are the sentences True (T) or
False (F)?

Example:	� Debbie has a collection of Bruce
Springsteen CDs.  F

1	 Debbie thought the tickets were cheap.  _____

2	 Mark and Debbie don’t live in Burlington.  _____

3	 Debbie bought some Christmas presents for
Mark.  _____

4	 They didn’t have dinner in a restaurant in the
shopping mall.  _____

5	 They walked from the shopping mall to the concert
hall.  _____

6	 They sat while they watched the concert.  _____

7	 Mark used his cell phone to take photos.  _____

8	 They arrived home early.  _____

8

Reading total 15

WRITING

Describe a day or an evening out that you enjoyed.
Answer the questions with complete sentences.
1	 How long ago was it?
	 __

2	 Where did you go?
	 __

3	 Why did you go there?
	 __

4	 Who did you go with?
	 __

5	 What did you wear?
	 __

6	 What did you do?
	 __

7	 Did you meet anyone?
	 __

8	 What did you have to eat / drink?
	 __

9	 What time did you get back home?
	 __

 10	 Did you have a good time?
	 __

Writing total 10

Reading and Writing total 25

READING

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

Last year my boyfriend Mark was forty, and I wanted to get him a

special present for his birthday. Just before Christmas I saw

tickets for a Bruce Springsteen concert for sale on the internet.

The concert was in Burlington, about 25 miles away from where

we live, and Mark is a big fan of Bruce Springsteen, so I decided to

buy two tickets. They weren’t cheap – I think I paid around $90 for

each one. I wanted to surprise Mark, so I didn’t tell him about it.

On the day of the concert, I told Mark that I wanted to do some

Christmas shopping in Burlington. We left in my car just after lunch

and spent the afternoon in a big shopping mall. I bought Christmas

presents for my family and a skirt for work. Mark looked for some

new jeans, but he couldn’t find any that he liked. By the time we

finished shopping, it was nearly 6 p.m. and we were hungry, so we

had dinner in a Japanese restaurant. After dinner we left the

shopping center and started on our way home. On the way we

passed the concert hall, and we could see the crowds of fans

outside. Mark was really surprised when I drove into the concert

hall parking lot and gave him the tickets!

The concert was fantastic. We danced all night, and Mark took lots

of photos on his cell phone. Afterwards we bought a concert CD.

We put it on when we got in the car, and we sang all of the songs

as we drove home. We didn’t get back home until nearly one

o’clock in the morning, and we were both really tired, but it was a

great night and Mark really enjoyed his surprise.

Example:	� Debbie took her boyfriend to see a ___.
	� A  concert  ■✓  B  movie  ■ 

C  friend  ■
1	 The tickets were a ___ present.
	 A  Christmas  ■  B  birthday  ■  C  cheap  ■
2	 The tickets were on sale ___.
	 A  at the shopping mall  ■ 

B  on an internet site  ■  C  at the concert hall  ■
3	 They arrived in Burlington in the ___.
	 A  morning  ■  B  afternoon  ■  C  evening  ■
4	 Mark wanted to buy ___.
	 A  jeans  ■  B  a skirt for Debbie  ■ 

C  Christmas presents  ■
5	 They ate something ___ the concert.
	 A  before  ■  B  during  ■  C  after  ■
6	 Debbie gave the tickets to Mark ___.
	 A  in the parking lot  ■  B  in the concert hall  ■ 

C  at the restaurant  ■
7	 They ___ on the way back to their house.
	 A  listened to the radio  ■ 

B  talked about the concert  ■ 
C  sang Bruce Springsteen songs  ■

7

4

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  17  Listening and Speaking   B

LISTENING

1	 Listen to two people at a portrait gallery. Check
(✓) A, B, or C.
1	 The speakers are looking at _____.
	 A	 paintings of sportspeople  ■ 

B	 photographs of sportspeople  ■ 
C	 pictures by sportspeople  ■

2	 Eddie Edwards is a famous _____.
	 A  swimmer  ■  B  sailor  ■  C  skier  ■
3	 Ellen MacArthur broke the world record in _____.
	 A  2001  ■  B  2010  ■  C  2005  ■
4	 She sailed _____ when she was a teenager.
	 A  around Europe  ■  B  around Britain  ■ 

C  around the world  ■
5	 Ellen _____ in 2010.
	 A	 stopped racing  ■ 

B	 wrote a book about sailing  ■ 
C	 won a lot of races  ■

5

2	 Listen to five conversations. Check (✓) A or B.
1	 Anna was _____________ on Saturday.
	 A  in a restaurant  ■  B  at a movie  ■
2	 Jane met her husband _____________.
	 A  on a bus  ■  B  on a plane  ■
3	 Mike worked _____________ before he got his

present job.
	 A  in a restaurant  ■  B  at the railway station  ■
4	 Alan left his cell phone _____________.
	 A  in a café  ■  B  at a football game  ■
5	 George was _____________ last night.
	 A  at a football game  ■  B  at home  ■

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions about what you
did last Sunday.

	 Now ask your partner about what he / she did last
Saturday.
1	 What time did you have breakfast?
2	 Did you go out in the morning?
3	 What did you have for lunch?
4	 What did you do in the evening?
5	 When did you go to bed?

2	 Your partner has information about a famous
person. Ask these questions.
•	 Who?	 •	 What / do?
•	 When / born?	 •	 Why / famous?
•	 Where / born?	 •	 When / die?

3	 Read the information about Elvis Presley and
answer your partner’s questions.

Elvis Presley
Born Mississippi, USA, 1935
Famous singer
Had over 30 number 1 songs / Made 10 movies
Died 1977

Speaking total 15

Listening and Speaking total 25

