
1

NAME	 CLASS

6  Grammar, Vocabulary, and Pronunciation    A

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

5	 A	 “Is Steven in his office?”
	 B	 “I don’t know. He ________ be in a meeting. I’ll 

just go and check.”

6	 A	 “I finally passed my driving test!”
	 B	 “Congratulations! You ________ be very 

pleased.”

7	 A	 “I’ve just run 13 miles. I’m training for a 
marathon.”

	 B	 “Really? You ________ be exhausted.”

8	 A	 “Look, Diana’s left her bag here.”
	 B	 “It ________ be Diana’s – her bag is brown.”

8

Grammar total 20

VOCABULARY

3	 Complete the sentences with one word.

Example:	 The movie is set in Brazil.

1	 A lot of the latest James Bond movie was shot on 
________ in London.

2	 Most movies have amazing special ________ now. 
They aren’t so special anymore!

3	 I really enjoyed the first movie. I can’t wait for the 
________.

4	 The dialogue was spoken in English and then 
________ in Spanish and French.

5	 I don’t like ________ movies because I get scared 
very easily.

6	 The ________ from all the High School Musical 
movies became best-selling albums.

7	 It’s a Swedish movie, so you’ll have to read the 
________.

8	 Hundreds of ________ were employed for the battle 
scenes in the Lord of the Rings movies.

9	 The ________ was very complicated and I got 
confused halfway through the movie.

10	 I like science-________ movies with robots in them.

10

GRAMMAR

1	 Complete the sentences with the correct passive 
form of the verb in parentheses.

Example:	� Look at the date – this food has to be eaten 
(eat) today.

1	 Most movies ________ (release) on DVD a few 
months after the theater release.

2	 When I looked for his comment on the blog, it 
________ (already / delete).

3	 Nobody likes ________ (judge) on their appearance 
only.

4	 Please wait in the hotel reception area while your 
room ________ (clean).

5	 She ________ (tell) tomorrow whether her job is in 
danger or not.

6	 Too much money ________ (spend) last year on 
personal expenses.

7	 I’m really enjoying this movie. It ________ (base) on 
a true story, isn’t it?

8	 You’ll have to go another route – the highway 
________ (close) since this morning.

9	 America ________ (still / see) as the land of 
opportunity today.

10	 Frankenweenie ________ (direct) by Tim Burton.

11	 I’m hoping ________ (meet) by my parents at the 
airport.

12	 Congratulations! You ________ (choose) to take 
part in our $1,000 prize drawing!

12

2	 Complete the dialogues with must, can’t, or might.

Example:	� They must be out. Nobody is answering the 
phone.

1	 A	 “I think he ________ be French with a name like 
Luc.”

	 B	 “Yes, he sounds French, too.”

2	 A	 “You’re getting engaged to Elena? You ________ 
be serious!”

	 B	 “No, really, I am!”

3	 A	 “I thought you ________ like to borrow my 
Avengers Assemble DVD.”

	 B	 “Oh great, thanks. I didn’t get to see it at the 
theater.”

4	 A	 “I think Jill and Alan are away in Italy this week.”
	 B	 “They ________ be. I’ve just seen Jill in town.”


2

NAME	 CLASS

6  Grammar, Vocabulary, and Pronunciation    A

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

PRONUNCIATION

5	 Match the words with the same sound.

head  hand  nose 
lips  bite  stare

Example:	 cat  hand

1	 chair	 ________

2	 egg	 ________

3	 fish	 ________

4	 bike	 ________

5	 phone	 ________

5

6	 Underline the stressed syllable.

Example:	 se|quel

1	 hi|sto|ri|cal

2	 re|view

3	 au|di|ence

4	 di|rec|ted

5	 sub|ti|tles

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

4	 Complete the sentences with nouns and verbs 
related to the body.

Example:	 She has a very long neck.

1	 I’ve got very long f_______, which makes playing the 
piano easier.

2	 If you hold your nose, you can’t t_______ much of 
the food you eat.

3	 It was so noisy I had to put my hands over my 
e_______.

4	 I’m scared of dogs because my neighbor’s dog 
b_______ me when I was young.

5	 Can you hear me? If you can, just n_______ your 
head.

6	 I’ve actually got brown h_______ but I dye it black.

7	 Jackie! Stop st_______ at that man at the next table! 
It’s very rude!

8	 My st_______ feels really uncomfortable. I think I’ve 
eaten too much.

9	 We cl_______ for so long at the end of the concert 
that my hands hurt.

10	 I can’t sing, but I like to wh_______ tunes while I’m 
painting.

10

Vocabulary total 20


3

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  36  Reading and Writing    A

2	 Computers are able to __________.
	 A  record the differences between two images  ■   

B  recognize faces like people can  ■   
C  measure the distance between two people  ■

3	 It takes __________ one second to search 36 million 
images.

	 A  the police  ■  B  a computer  ■   
C  a surveillance system  ■

4	 Many people like surveillance systems in public 
places because __________.

	 A  they can recognize criminals  ■   
B  they feel safer  ■  C  they like being filmed  ■

5	 Face recognition technology __________.
	 A  occasionally makes mistakes  ■   

B  is likely to make mistakes  ■   
C  is 100 percent accurate  ■

6	 Other technology has been designed to show 
__________.

	 A  how we can improve ourselves  ■   
B  how we can predict the future  ■   
C  how we might look when we’re older  ■

7	 A smartphone app can tell __________ in a club.
	 A  how much people spend  ■   

B  the number of men and women  ■   
C  us how to save time  ■

8	 A new camera doesn’t take a photo until people 
__________.

	 A  smile  ■  B  stand still  ■   
C  look natural  ■

9	 Facial recognition __________ animals in the future.
	 A  can definitely help  ■   

B  may be able to help  ■   
C  is unlikely to help animals  ■

9

READING

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

Face recognition
We now upload over four billion photos a month onto 
Facebook, and anyone who uses the site is familiar with the 
idea of face recognition software, which can tell you who is 
(or might be) in your photo.

Face recognition is being used in many different areas, 
especially to help the police identify criminals. Computers 
are not able to read faces like humans can, but they can be 
trained to compare a face with a photo that is stored in a 
database. They do this by noting certain features, or, for 
example, measuring the distance between the eyes. A 
“smart” surveillance system – cameras which record our 
movements in public spaces – has now been developed by a 
Japanese company which can look through 36 million faces 
in one second to find a matching one. Many people say they 
feel safer if there are cameras to protect them in public 
places, but others are not comfortable with the fact that so 
many images of us are stored in a database.

The technology is not yet perfect (people who have had 
plastic surgery can especially confuse the system!), but it is 
now often preferred to other forms of conventional 
identification. This is partly because it can be used without 
us knowing. Face recognition is being improved all the time. 
Other new technology has been designed which can predict 
how a face might look as it gets older or which can fill in 
missing parts of an image. It can even identify someone 
from video taken in very low light.

In the future, face recognition might also inspire many more 
good business ideas. There is already an app for 
smartphones to tell how many people are at a club, and the 
ratio of men to women. Sony has also designed a camera 
that waits for you to smile before it takes a picture.

Finally, facial recognition doesn’t just recognize humans 
now – tests have been carried out which show that 
individual chimpanzees can be recognized, a development 
that could be used to protect wildlife in the future.

Example:	� Facebook uses face recognition __________.
	� A  to identify people in our photos  ■✓   

B  to tell us who our friends are  ■   
C  to tell us who our family are  ■

1	 __________ photos are uploaded onto Facebook 
every month.

	 A  36 million  ■  B  More than four billion  ■   
C  Fewer than four billion  ■


4

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  36  Reading and Writing    A

WRITING

Write a review of a movie you have enjoyed / not 
enjoyed. Include any factual information you know 
about it and say why you liked / disliked it. (140–180 
words)

Writing total 10

Reading and Writing total 25

2	 Read the article again. Mark the sentences T (true) 
or F (false).

Example:	� Face recognition is something new for 
Facebook users.      F    

1	 The police don’t use face recognition to identify 
criminals.  ____

2	 Some people are worried that photos are kept in a 
database.  ____

3	 People know when they are being identified by face 
recognition technology.  ____

4	 Identification isn’t possible if there isn’t much 
light.  ____

5	 Face recognition won’t be used so much for business 
in the future.  ____

6	 Face recognition technology can now be used on all 
animals.  ____

6

Reading total 15


5

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  36  Listening and Speaking    A

LISTENING

1	 Listen to the movie review. Check (✓) A, B, or C.
1	 Vertigo was made in the _______.
	 A  1940s  ■  B  1950s  ■  C  1960s  ■
2	 ________ of the movie was made in San Francisco.
	 A  All  ■  B  Some  ■  C  None  ■
3	 Hitchcock thought that the _______ was quite 

simple.
	 A  plot  ■  B  soundtrack  ■  C  script  ■
4	 The unusual atmosphere in the movie is helped by 

the ________.
	 A  actors  ■  B  location  ■  C  soundtrack  ■
5	 Reactions to the movie were _______ when it was 

first released.
	 A  quite negative  ■  B  mostly positive  ■   

C  disappointing  ■
5

2	 Listen to five conversations about a movie quiz. 
Match the conversations (1–5) with what the 
speakers are talking about (A–E).
Conversation 1  ■
Conversation 2  ■
Conversation 3  ■
Conversation 4  ■
Conversation 5  ■
A	 where something was made
B	 who directed something
C	 where someone is from
D	 what kind of movie something is
E	 who someone might be from part of a photo

5

Listening total 10

SPEAKING

1	 Make questions and ask your partner.
1	 How often / go / movies? What / seen recently?
2	 prefer / go / movies / or watch a DVD? Why?
3	 What / favorite kind / movie?
4	 ever watch / DVDs / in English?
5	 describe / photo of yourself / you don’t like? Why / 

not like it?

	 Now answer your partner’s questions.

2	 Talk about the statement below, saying if you agree 
or disagree. Give reasons.
“Movies are the greatest art form.”

3	 Listen to your partner talking about appearance. 
Do you agree with him / her?

Speaking total 15

Listening and Speaking total 25


