
1

NAME	 CLASS

9  Quick Test

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

 20	 Canada is _____ than the US.
	 A  big  ■  B  biger  ■  C  bigger  ■

20

VOCABULARY

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

Example:	 a _____ of tuna
	� A  can  ■✓  B  package  ■ 

C  a carton  ■
1	 a _____ of soda
	 A  package  ■  B  can  ■  C  box  ■
2	 a _____ of chocolates
	 A  box  ■  B  package  ■  C  bottle  ■
3	 a _____ of jam
	 A  carton  ■  B  box  ■  C  jar  ■
4	 a _____ of orange juice
	 A  carton  ■  B  can  ■  C  package  ■
5	 a _____ of cookies
	 A  package  ■  B  bottle  ■  C  can  ■
6	 a _____ of milk
	 A  package  ■  B  jar  ■  C  bottle  ■

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

Example:	 I usually have _____ for breakfast.
	 A  toast  ■✓  B  meat  ■  C  salad  ■
7	 Vegetarians don’t eat _____.
	 A  salad  ■  B  meat  ■  C  bread  ■
8	 Tuna is a kind of _____.
	 A  fruit  ■  B  fish  ■  C  vegetable  ■
9	 A cake is a kind of _____.
	 A  dessert  ■  B  vegetable  ■  C  fruit  ■

10	 They eat a lot of _____ in Japan and China.
	 A  rice  ■  B  pasta  ■  C  cheese  ■

11	 Macaroni and spaghetti are kinds of _____.
	 A  salad  ■  B  rice  ■  C  pasta  ■

12	 In the Mediterranean they use a lot of olive _____.
	 A  butter  ■  B  oil  ■  C  fish  ■

13	 People often put _____ in salads.
	 A  lettuce  ■  B  ketchup  ■  C  cereal  ■

14	 I usually have coffee and toast for _____.
	 A  breakfast  ■  B  dinner  ■  C  eating  ■

15	 Potato chips are a kind of _____.
	 A  oil  ■  B  snack  ■  C  vegetable  ■

16	 People often put _____ in their coffee.
	 A  sugar  ■  B  oil  ■  C  salad  ■

17	 Peas and carrots are my favorite _____.
	 A  meals  ■  B  eating  ■  C  vegetables  ■

GRAMMAR

Check (✓) A, B, or C to complete the sentences.
Example:	 My name _____ Robert.
	 A  am  ■  B  is  ■✓  C  are  ■
1	 I don’t want _____ juice, thanks.
	 A  some  ■  B  any  ■  C  many  ■
2	 Is there _____ milk in the fridge?
	 A  a  ■  B  an  ■  C  any  ■
3	 A Porsche is _____ than a Fiat.
	 A  expensiver  ■  B  more expensive  ■ 

C  most expensive  ■
4	 A	 How many oranges do you eat a week?
	 B	 _____. I don’t like oranges.
	 A  None  ■  B  Any  ■  C  A lot  ■
5	 Martin is taller _____ James.
	 A  that  ■  B  than  ■  C  to  ■
6	 Russian is difficult, but Chinese is _____ difficult.
	 A  much  ■  B  many  ■  C  more  ■
7	 There are _____ chairs in the kitchen.
	 A  any  ■  B  an  ■  C  some  ■
8	 _____ cans of soda do you drink a day?
	 A  How much  ■  B  How many  ■  C  How  ■
9	 _____ water do you drink?
	 A  How much  ■  B  How many  ■  C  How  ■
 10	 Today is _____ than yesterday.
	 A  cold  ■  B  more cold  ■  C  colder  ■
 11	 My sister is _____ than I am.
	 A  prettyer  ■  B  prettier  ■  C  more pretty  ■
 12	 There are_____ of onions in this salad.
	 A  quite lot  ■  B  a quite lot  ■  C  quite a lot  ■
 13	 We need _____ butter.
	 A  some  ■  B  a  ■  C  any  ■
 14	 I like my coffee with _____ milk.
	 A  lot  ■  B  a lot of  ■  C  a lot  ■
 15	 Do you want _____ apple?
	 A  a  ■  B  some  ■  C  an  ■
 16	 They eat a _____ of fruit.
	 A  many  ■  B  much  ■  C  lot  ■
 17	 The weather is bad today but it was _____ yesterday.
	 A  badder  ■  B  worse  ■  C  worser  ■
 18	 I gave the cat _____ tuna.
	 A  any  ■  B  some  ■  C  an  ■
 19	 Can I have _____ butter on my potatoes?
	 A  a little  ■  B  a little of  ■  C  quite little  ■

2

NAME	 CLASS

9  Quick Test

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

PRONUNCIATION

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

Example:	 A  am  ■  B  thanks  ■  C  car  ■✓

1	 A  bread  ■  B  when  ■  C  great  ■
2	 A  healthy  ■  B  meat  ■  C  cream  ■
3	 A  sugar  ■  B  salad  ■  C  mushrooms  ■
4	 A  salad  ■  B  rice  ■  C  shower  ■
5	 A  steak  ■  B  breakfast  ■  C  egg  ■

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

Example:	� A  computer  ■✓  B  computer  ■ 
C  computer  ■

6	 A  pineapple  ■  B  pineapple  ■ 
C  pineapple  ■ 

7	 A  tomatoes  ■  B  tomatoes  ■ 
C  tomatoes  ■

8	 A  cereal  ■  B  cereal  ■  C  cereal  ■
9	 A  bananas  ■  B  bananas  ■  C  bananas  ■

10	 A  potatoes  ■  B  potatoes  ■  C  potatoes  ■

10

Grammar, Vocabulary, and Pronunciation total 50

c	 Check (✓) the correct number, A, B, or C.

Example:	 1,000,000
	� A  a million  ■✓  B  a hundred million  ■ 

C  a thousand  ■
18	 5,000

	 A  five thousands  ■  B  five thousand  ■ 
C  fifty hundred  ■

19	 2,600
	 A  two thousand six hundred  ■ 

B  two thousand and six hundred  ■ 
C  two thousand six hundreds  ■

20	 105
	 A  a hundred five  ■  B  five hundred  ■ 

C  a hundred and five  ■
20

