
1

NAME	 CLASS

3  Grammar, Vocabulary, and Pronunciation   B

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

VOCABULARY

4	 Match the questions and the answers.

In the morning  Because I like it  Jazz  Beyoncé
In an office  39 years old  I’m an architect

Example:	 What do you do?  I’m an architect.

1	 Where do you work?  ______________.

2	 How old are you?  ______________.

3	 Who is your favorite singer?  ______________.

4	 What kind of music do you like?  ______________.

5	 When do you do exercise?  ______________.

6	 Why do you play tennis?  ______________.

6

5	 Complete the phrases with the correct word.

dinner  listen  watch  do  wear  drink 
in a factory  an umbrella  Chinese

Example:	 listen to music

1	 speak __________

2	 __________ TV

3	 work __________

4	 __________ exercise

5	 take __________

6	 __________ coffee

7	 cook _________

8	 __________ a uniform

8

6	 Write the jobs.

Example:	 I work in a school. I’m a teacher.

1	 I play the piano. I’m a m__________.

2	 I work in a theater. I’m an a__________.

3	 I work for a newspaper. I’m a j__________.

4	 I work with animals. I’m a v__________.

5	 I work in a hospital. I’m a n__________.

6	 I work in a store. I’m a s__________.

6

Vocabulary total 20

GRAMMAR

1	 Complete the sentences with one word.

Example:	 Do they like Chinese food?

1	 “Do you live in an apartment?” “Yes, I __________.”

2	 __________ Jim work in an office?

3	 __________ this printer have paper?

4	 __________ you watch DVDs?

5	 What __________ your parents do?

6	 “Does she speak French?” “No, she __________.”

6

2	 Order the words to make questions.

Example:	 do / what / you / languages / speak
	 What languages do you speak?

1	 you / study / do / where

2	 your / dictionary / you / use / do / when

3	 films / like / your / parents / do / old

4	 laptop / what / of / she / have / does / kind

5	 your / play / do / tennis / friends

6	 they / computers / do / use

6

3	 Complete the sentences with the correct form of
the verb in parentheses.

Example:	 You speak (speak) French.

1	 Lisa _______________ (not have) a car.

2	 He _______________ (read) newspapers every day.

3	 They _______________ (not like) tea.

4	 We _______________ (work) in a factory.

5	 The shop _______________ (close) at 6 p.m.

6	 Marco _______________ (study) English at school.

7	 I _______________ (not play) soccer.

8	 It _______________ (rain) a lot in Seattle.

8

Grammar total 20

2

NAME	 CLASS

3  Grammar, Vocabulary, and Pronunciation   B

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  1

PRONUNCIATION

7	 Underline the five words which contain the /ɜː/
sound.

Example:	 prefer

1	 uniform	 6	 Turkey

2	 thirteen	 7	 tired

3	 worried	 8	 homework

4	 computer	 9	 bored

5	 learn	 10	 first

5

8	 Underline the stressed syllable.

Example:	 doc|tor

1	 jour|na|list

2	 en|gi|neer

3	 pi|lot

4	 ad|mi|ni|stra|tor

5	 po|lice|man

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  13  Reading and Writing   B

2	 Read the email again and complete the form.

Name	 Sue Manners
Age 	 1 __________
Job	 2 __________
Parents’ town	 3 __________

Brothers / sisters	 4 __________

Car	 5 YES  ■   NO  ■
Languages	 English, 6 __________
Favorite music	 7 __________

7

Reading total 15

WRITING

Write an email to a new friend. Answer these
questions. (75–100 words)
1	 What’s your name?

2	 Where do you live?

3	 What do you do?

4	 Where do you work?

5	 How many people are there in your family? Who are
they?

6	 What do the people in your family do?

7	 What do you do in your free time?

Dear _______

My name’s … . I’m from … .

Writing total 10

Reading and Writing total 25

READING

1	 Read Sue’s email to her new friend and check (✓)
A, B, or C.

Hi Carmen

I’m Sue Manners, I’m twenty-six years old, and I’m from
Maine. I live in a small house in Portland with my best friend,
Ann, and I’m a receptionist. I work in a big hotel in downtown
Portland and I wear a blue and white uniform. I have a car
and I drive to the hotel every morning. I drink a lot of coffee
because I work long hours, but I like my job because I meet
people from different parts of the world.

What else do you want to know about me? Well, my parents
have a house in Bangor, north of here. I have two sisters –
their names are Jane and Wendy. Jane is a student in New
York and Wendy is a chef in an Italian restaurant in Bangor.
My parents are retired now.

What do I do in my free time? Well, I don’t do a lot of sports,
but I sometimes play tennis with Ann. I love music – my
favorite kind of music is Italian opera and I listen to it in my
car and on my iPod. I also play the guitar and the piano. On
Thursdays I study Spanish at a language school because I
want to work in Spain. On weekends, I visit my family or I
stay in Portland and go to the movies with my friends.

Write and tell me about yourself.

Sue

Example:	 Sue and Ann share an apartment.
	 A  True ■  B  False ■✓  C  Doesn’t say ■
1	 Sue and Ann live in downtown Portland.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
2	 Sue wears a uniform at work.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
3	 Sue’s parents live in the north of Maine.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
4	 Sue’s parents have two children.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
5	 Sue’s parents work.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
6	 Ann’s favorite sport is tennis.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
7	 Sue listens to music in her car.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
8	 Sue studies on weekends.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■

8

4

NAME	 CLASS

American English File 1 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  13  Listening and Speaking   B

LISTENING

1	 Nigel and Liz meet in a café. Listen to their
conversation. Check (✓) A, B, or C.
1	 A	 Nigel works with Vicky.  ■
	 B	 Vicky works with Liz.  ■
	 C	 Liz works with Nigel.  ■
2	 A	 Nigel’s parents live in Lowell.  ■
	 B	 Nigel’s parents live in Somerville.  ■
	 C	 Nigel’s parents live in Boston.  ■
3	 A	 Liz works at a movie theater.  ■
	 B	 Liz works at a university.  ■
	 C	 Liz works in a computer shop.  ■
4	 A	 Nigel teaches music.  ■
	 B	 Nigel teaches languages.  ■
	 C	 Nigel teaches film studies.  ■
5	 A	 Liz and Nigel like the same kind of films.  ■
	 B	 Liz and Nigel like the same kind of food.  ■
	 C	 Liz and Nigel like the same kind of music.  ■

5

2	 Listen to five speakers. Match each speaker with
the question they are answering.
Speaker 1  ■
Speaker 2  ■
Speaker 3  ■
Speaker 4  ■
Speaker 5  ■
A	 Do you like your job?
B	 Do you work with other people?
C	 What do you do?
D	 Do you work on weekends?
E	 Where do you work?

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

	 Now ask your partner these questions.
1	 Do you live in a house or an apartment?
2	 Who lives in your house / apartment?
3	 What do you do on the weekend?
4	 What kind of music do you like?
5	 How many languages do you speak?
6	 Do you watch any sports on TV?

2	 Ask your partner questions about Sandra.
•	 What / do?	 •	 drive a car? What car?
•	 How old / ?	 •	 What languages / speak?
•	 have children?	 •	 What sports / do?

How many?

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

Name:	 John Turner
Occupation:	 policeman
Age:	 51
Children:	 1 girl, 1 boy
Car:	 Yes (Volkswagen)
Languages:	 English
Sports:	 Baseball

Speaking total 15

Listening and Speaking total 25

