
1American English File 2 Photocopiable © Oxford University Press 2013

NAME	 CLASS

3  Grammar, Vocabulary, and Pronunciation   A
American

ENGLISH FILE  2

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

do  be  not enjoy  miss  not finish  pass
not rain  snow  travel

Example:	� It’s very cold. I think it ’s going to snow
tonight.

1	 One day I __________ around the world.

2	 What __________ you __________ when you
graduate from college?

3	 It’s very late. We __________ this report today.

4	 Do you think Martin __________ his exams?

5	 Hurry up! We __________ the train.

6	 You don’t need an umbrella. It __________.

7	 I don’t want to go to the party. I know I __________
it.

8	 How long __________ Janos and Aisa __________ in
Turkey?

8

Grammar total 20

VOCABULARY

4	 Complete the airport words in the sentences.

Example:	� I met John in arrivals after my flight from
São Paulo landed.

1	 Which t__________ do international flights leave
from?

2	 Flight 460 to Seoul leaves from g__________
number 27.

3	 After the flight they went to b__________ claim to
get their suitcases.

4	 We went through passport c__________ before we
got on the plane.

5	 I can’t carry all these bags. I need a c__________.

6	 She didn’t stop at c__________ as she had nothing to
declare.

7	 You can take the e__________ or the stairs to the
next floor.

7

GRAMMAR

1	 Write sentences about future arrangements using
the present continuous.

Example:	 you / see / Tom tomorrow ?
	 Are you seeing Tom tomorrow?

1	 I / spend / New Year’s Eve in San Francisco

2	 we / not go / away on New Year’s Day

3	 they / travel / to Toronto on Saturday

4	 when / Simon / get a new car ?

5	 I / not have / dinner with Marco tonight

6	 where / you / meet Tessa ?

6

2	 Complete the sentences with who, that, or where.

Example:	� That’s the woman who works in the
pharmacy.

1	 “Café” is a word __________ comes from the
Spanish word “cafetería.”

2	 This is the restaurant __________ we had dinner.

3	 Kangaroos are animals __________ live in Australia.

4	 A flight attendant is a person __________ looks after
passengers on a plane.

5	 A snack bar is a place ___________ you can get a
drink or a meal.

6	 He’s the man ___________ lives next door to my
grandparents.

6

2American English File 2 Photocopiable © Oxford University Press 2013

NAME	 CLASS

3  Grammar, Vocabulary, and Pronunciation   A
American

ENGLISH FILE  2

PRONUNCIATION

7	 Write the words from the box next to the phonetic
transcriptions.

customs  airport  terminal  control
cart  arrivals

Example:	 /ˈɛrpɔrt/  airport

1	 /kənˈtroʊl/	 __________

2	 /əˈraɪvlz/	 __________

3	 /ˈkʌstəmz/	 __________

4	 /kɑrt/	 __________

5	 /ˈtərmənl/	 __________

5

8	 Underline the stressed syllable.

Example:	 i|mmi|gra|tion

1	 pa|ssen|ger

2	 in|ter|na|tio|nal

3	 ba|ggage

4	 de|par|tures

5	 e|xam|ple

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the sentences with the correct word or
phrase.

for example  place  similar  somebody 
opposite  something  kind

Example:	� A vet is somebody who takes care of sick
animals.

1	 Clean is the __________ of dirty.

2	 A dictionary has different uses; __________, you can
use it to check pronunciation.

3	 An onion is a __________ of vegetable.

4	 A market is a _________ where you can buy fresh
fruit and vegetables.

5	 A passport is __________ that you need when you
travel abroad.

6	 Fat and overweight have a __________ meaning, but
overweight is more polite.

6

6	 Complete the phrases with the correct
preposition.

Example:	 arrive at work

1	 wait __________ a friend

2	 fall __________ love with someone

3	 worry __________ a problem

4	 write an email __________ somebody

5	 spend money __________ books

6	 pay __________ a meal

7	 disagree __________ somebody

7

Vocabulary total 20

3American English File 2 Photocopiable © Oxford University Press 2013

NAME	 CLASS
American

ENGLISH FILE  23  Reading and Writing   A

6	 Husain enjoys working as an air traffic controller
because _____.

	 A  he does lots of things  ■ 
B  the people are friendly  ■ 
C  he likes airports  ■

6

2	 Write J for James, T for Teresa, or H for Husain.

Example:	 I worked in another country  ___J__

1	 The bad thing about my job is getting up
early.  _____

2	 My job changes all the time.  _____

3	 Before starting work, I went to college.  _____

4	 Before this job, I did many different jobs here.  _____

5	 I feel tired in the evening.  _____

6	 My job is to keep passengers safe at all times.  _____

7	 I help passengers have a good journey through the
airport terminal.  _____

8	 I talk to people on my cell phone a lot.  _____

9	 I deal with problems at customs.  _____

9

Reading total 15

WRITING

Your pen pal emails you and asks about your plans to
visit him / her. Write a letter and answer these
questions. (100–150 words)
•	 How are you and your family?
•	 What date are you coming to visit me?
•	 Are you flying or coming by train?
•	 What time are you arriving?
•	 What do you want to do when you are here?

Hi … ,

Thanks for your email. I’m …

Writing total 10

Reading and Writing total 25

READING

1	 Read the article about people who work at
Kennedy Airport and check (✓) A, B, or C.

Airport jobs
At John F. Kennedy airport, there are hundreds of
interesting jobs people can do. We spoke to three
people who work there.

James Green, 26, security officer

“After I left college, I worked for a security company
overseas. I wanted to come back to the US, so I applied for a
job as a security officer at Kennedy. It’s our job to keep
passengers and staff safe at all times. I meet passengers
from all over the world every day and help them with their
problems. People are usually friendly, but sometimes they
get angry, especially if there are long lines or delays.”

Teresa Gomez, 30, service manager

“My job is to help passengers have a good journey through
the airport terminal, from Arrivals to Departures. I talk to
people all day and I’m tired in the evening. But it’s also very
exciting because it changes all the time. One minute you
are making new travel arrangements for passengers, and
the next minute you are dealing with a problem at customs.
The only bad thing about my job is getting up very early.”

Husain Khaled, 35, terminal controller

“My first job at the airport was as a security officer. After
that, I did a lot of different jobs here. When I saw a job for an
air traffic controller, I decided to apply. I like doing this work
because there are all kinds of things to deal with – security,
communication, safety, and so on. It can be very busy and I
spend a lot of time talking to people on my cell phone, but
it’s always interesting.”

Example:	 James meets passengers from all over _____.
	 A  the US ■  B  the world ■✓  C  Asia ■
1	 James helps passengers with their _____.
	 A  problems  ■  B  tickets  ■  C  baggage  ■
2	 James says that people are usually _____.
	 A  hungry  ■  B  friendly  ■  C  angry  ■
3	 In her job, Teresa _____ all day.
	 A  worries about people  ■ 

B  agrees with people  ■  C  talks to people  ■
4	 Teresa thinks her job is _____.
	 A  difficult  ■  B  exciting  ■  C  boring  ■
5	 Husain doesn’t talk about _____.
	 A  communication  ■  B  delays  ■ 

C  security  ■

4American English File 2 Photocopiable © Oxford University Press 2013

NAME	 CLASS
American

ENGLISH FILE  23  Listening and Speaking   A

LISTENING

1	 Check (✓) the five sentences that are correct.
1	 Tammy is from New Zealand.  ■
2	 She is on business.  ■
3	 She is a clothing designer.  ■
4	 She goes to London once a year.  ■
5	 She is meeting some people this afternoon.  ■
6	 She is staying in London for a month.  ■
7	 She is flying to Ireland for a vacation.  ■
8	 She is going to see her grandmother.  ■

5

2	 Listen to five conversations. Match the
conversations with what the speakers are planning
to do (A–E).
Conversation 1  ■
Conversation 2  ■
Conversation 3  ■
Conversation 4  ■
Conversation 5  ■
A	 to go to a conference
B	 to cook dinner
C	 to go to the airport
D	 to teach English
E	 to go biking

5

Listening total 10

SPEAKING

1	 Ask your partner these questions.
1	 What are you going to do after class today?
2	 What are you going to do this weekend?
3	 What are you going to cook this evening?
4	 Are you going to go on vacation this year? Where to?
5	 Are you going to buy anything this weekend? What?

	 Now answer your partner’s questions.

2	 Look at Zack’s plans for the weekend and answer
your partner’s questions.

Saturday
meet Jim / in town / 11 a.m. / shopping and pizza
Sam’s party / 9 p.m. (wear new T-shirt)

Sunday
write to / parents / at home / a.m.
meet Marc and Rob / play soccer in the park / 4 p.m.

3	 Now write questions and ask your partner about
Belinda’s plans for the weekend.
Saturday a.m. – Who / meet? Where? What time?

What / do?
Saturday p.m. – Who / meet? Where? What time?
Sunday a.m. – What? Where?
Sunday p.m. – Who? What? Where? What time?

Speaking total 15

Listening and Speaking total 25

