
1

NAME	 CLASS

End-of-course Test
Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

7	 When Tina ________ (get) here, we’ll have lunch.

8	 Martha ________ (meet) me for a coffee every
morning. She works near me.

9	 When Stephen arrived, we saw that he ________
(break) his leg.

10	 Gina _________ (go) to the Olympics when she was
in London.

11	 Paul ________ (work) at the moment. Shall I ask him
to call you back later?

12	 I ________ (go) to t’ai-chi classes since March – it
makes me feel great!

13	 If we won the lottery, we ________ (give) a lot of the
money to charity.

14	 Simon said that he ________ (want) to learn car
mechanics.

15	 I don’t want pizza again! I ________ (have) it
yesterday!

15

3	 Complete the sentences with one word.

Example:	 That’s the house where my father was born.

1	 We don’t ________ to go to school tomorrow – it’s a
holiday.

2	 Wait ________ your guests have started eating
before you start.

3	 I didn’t ________ to eat much bread but now I eat too
much!

4	 Do you think you’ll be ________ to help me with my
work tomorrow?

5	 You won’t be back late tonight, ________ you?

6	 This is the key ________ opens that door.

7	 We wouldn’t have missed the bus if we ________
stayed at the party so long.

8	 If I ________ you, I’d walk away and forget all about
it.

9	 Susan ________ me whether I’d ever been to New
York.

10	 You’re coming to the party tomorrow, ________
you?

10

Grammar total 40

GRAMMAR

1	 Underline the correct word(s).

Example:	� There’s no / not enough time to get the
project finished today.

1	 You wouldn’t / won’t be a good tennis player if you
don’t practice more.

2	 Very few / little people speak more than two
languages.

3	 If we went to visit her, she’ll / she’d be so happy.

4	 We don’t have any / no potatoes. Can you buy some
when you go to the store?

5	 You must not / mightn’t copy things from other
people on exams – it’s cheating.

6	 Jonathan drives much faster than / that you do.

7	 The Olympics held / were held in London in 2012.

8	 You won’t be able to cycle this late unless / if you have
lights.

9	 I don’t mind people disagree / disagreeing with me
about politics.

10	 Could you speak more slower / slowly, please? I can’t
understand you.

11	 Is that the woman who’s / whose son won the
marathon?

12	 Can you come and visit me the next / next Friday?

13	 Will / Shall you let me know when you get back
home?

14	 We usually / use to go out to eat on the weekend. We
like trying new food.

15	 Kate said / told me not to say anything about her job
interview.

15

2	 Complete the sentences. Use the correct form of
the verb in parentheses.

Example:	 Are you going (go) on vacation this year?

1	 The exam results come out soon. They ________
(send) to your home address.

2	 “Did you hear the doorbell?”  “No, I ________
(listen) to opera on my headphones.”

3	 I would have offered to take you home if I ________
(know) you needed a lift.

4	 Sam thinks you _______ (send) him the wrong
documents last week.

5	 I ________ (drink) a lot of coffee at the moment
because I’ve got so much work.

6	 “Where’s Diana?”  “She ________ (go) out. She’ll be
back in ten minutes.”

2

NAME	 CLASS

End-of-course Test
Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

7	 Write the noun.

Example:	 organize  organization

1	 deliver	 ________

2	 succeed	 ________

3	 lose	 ________

4	 explain	 ________

5	 complain	 ________

6	 respond	 ________

6

8	 Complete the sentences with the correct word.

Example:	� I inherited a lot of money a few years ago
from my grandfather.

	 inherited  earned  invested

1	 The Patriots ________ The Jets 23-21.
	 won  drew  beat

2	 There are no cars in the city center – it’s a ________
area.

	 residential  pedestrian  suburb

3	 I haven’t eaten yet today so I’m ________!
	 starving  furious  freezing

4	 Can you ________ to the sneakers you want in the
window?

	 touch  nod  point

5	 It’s easy to hurt Jane’s feelings, so be careful. She’s
very ________.

	 sensitive  reliable  sensible

6	 Claire teaches seven-year-old children in a(n)
________ school.

	 high  nursery  elementary

7	 Excuse me, is there a taxi ________ near here?
	 platform  stand  station

8	 You should ________ some of that money, and not
just spend it all.

	 owe  waste  invest

9	 Wasn’t it ________ that Sasha could take us to the
airport!

	 fortune  fortunate  unfortunate

10	 Richard is ________ of his brother now that he’s
very successful.

	 jealous  ambitious  moody

11	 I get a 20% ________ on the entrance cost because
I’m a student.

	 refund  bargain  discount

12	 We have barbecues on the ________ when the
weather’s good.

	 roof  path  deck

VOCABULARY

4	 Complete the sentences with the correct
preposition.

Example:	� What are you going to do on your day off?

1	 We’re looking forward ________ seeing you both
next week.

2	 Dan’s not fond ________ football. He likes rugby.

3	 Are you thinking ________ going to the movies this
weekend?

4	 Sydney is famous ________ its opera house.

5	 I’m very pleased ________ my new shoes – they were
on sale.

6	 Belinda isn’t good ________ tennis – she always
loses.

7	 I’d never spent so much ________ a meal before – it
was far too much.

7

5	 Underline the odd one out.

Example:	 composer  teacher  employee  violinist

1	 musical  script  cartoon  comedy

2	 canned  fried  grilled  baked

3	 retire  apply for  get fired  resign

4	 charming  sociable  spoiled  affectionate

5	 fail  get expelled  cheat  graduate

5

6	 Complete the sentences with one word.

Example:	� My sister and I get along well with each other.

1	 John’s in a meeting. Would you like to leave a
________?

2	 Cathy ________ yoga every morning. She says it’s a
great way to start the day.

3	 I got ________ playing football and I couldn’t play
for two months.

4	 Mina’s the new manager, and is now in ________ of
20 people.

5	 We’re cutting down ________ meat in our diet.

6	 Kim ________ on the exam yesterday – she copied
the answers from the boy next to her.

7	 It was great to see you again after such a long time.
We must ________ in touch.

8	 I’m not fond of foreign movies being dubbed. I hate
reading ________ too.

8

3

NAME	 CLASS

End-of-course Test
Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

PRONUNCIATION

9	 Underline the stressed syllable.

Example:	 com|po|ser

1	 re|li|able

2	 dan|ge|rous

3	 de|ter|mi|na|tion

4	 skep|ti|cal

5	 com|pe|ti|tive

6	 e|vi|dence

7	 sa|la|ry

8	 i|mma|ture

9	 frus|tra|ting

10	 di|sa|ppoin|ted

10

 10	 Match the words with the same sound.

worse  cheap  fun  advertisement  serve
watch  generous  warm  murder 
court  won  bridge  catch  adventure

Example:	 chess  cheap  catch
	 bird  murder  serve

chess	 1	 ________	 2	 ________

jazz	 3	 ________	 4	 ________

horse	 5	 ________	 6	 ________

up	 7	 ________	 8	 ________

bird	 9	 ________	 10	 ________

10

Pronunciation total 20

Grammar, Vocabulary, and Pronunciation total 100

13	 I work ________ and I have Mondays and Fridays
free.

	 temporary  part-time  self-employed

14	 The Lord of the Rings trilogy was ________ New
Zealand.

	 based on  directed by  filmed in

14

Vocabulary total 40

4

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3End-of-course Test
Reading and Writing   B

Example:	 Our faces can _______.
	� A � both show how we’re feeling and hide

what we’re really thinking  ■✓ 
	� B  show how we’re feeling  ■ 

C  hide what we really think  ■
1	 When we want people to believe _______ we focus

on what the expression on our face says.
	 A  what we’re saying  ■  B  that we’re lying  ■ 

C  what we’re really thinking  ■
2	 Our gestures show _______.
	 A  what we’re really thinking  ■ 

B  that we always tell the truth  ■ 
C  what we want people to think  ■

3	 People who aren’t telling the truth often _______.
	 A  touch their hair  ■ 

B  touch their faces more frequently  ■ 
C  try to stop talking  ■

4	 People who feel afraid tend to _______.
	 A  cover their mouths  ■  B  touch their hands  ■ 

C  touch their noses  ■
5	 If someone isn’t telling the truth, they might

_______.
	 A  use their hands less  ■ 

B  use their hands more  ■ 
C  look at their hands  ■

6	 Looking at someone’s hands to decide if they’re
telling the truth is _______ listening to what they say.

	 A  not as effective as  ■ 
B  a better indication than  ■ 
C  just as effective as  ■

7	 When studying body language, legs and feet
_______.

	 A  are the most revealing  ■ 
B  aren’t worth looking at  ■ 
C  aren’t as interesting as faces  ■

8	 If an interviewer’s foot is moving, he’s probably
_______.

	 A  quite happy  ■  B  listening very carefully  ■ 
C  not interested in the interview  ■

9	 _______ can effectively interpret body language
accurately.

	 A  Nobody  ■  B  Few people  ■ 
C  Most people  ■

10	 We can feel _______ if a person’s words and body
language don’t correspond.

	 A  uncomfortable  ■  B  relaxed  ■ 
C  at ease  ■

10

READING

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

Our facial expression is usually the first indicator of our
state of mind. When we’re happy, we smile. And when we’re
sad or angry, we frown. There are times, however, when we
don’t want people to know what we’re really thinking or
feeling, or when we’re trying to hide something. In these
situations, we choose our words carefully, and we
consciously make our facial expression mirror what we’re
saying.

However, up to 90 per cent of communication is non-verbal.
So we might say one thing, but our body language often
tells a different story. Body language refers to the pattern
of gestures that express our inner thoughts and feelings in
communication.

Unless we are very clever, our bodies will usually try to tell
the truth, no matter what our words and facial expressions
are communicating. Here are three of the most common
ways that our bodies can give us away:

1) �Touching our faces more often than usual. If we are lying,
we often cover our mouth with our hand or put a finger
on our lip. Part of us knows that what we are saying is not
true, and tries to stop it coming out. Touching our ear or
hair and, most commonly, our nose are signs that we
might be feeling anxious, or that we are angry or
frightened but don’t feel able to express it.

2) �Gesturing with our hands. Experiments have shown that
we use our hands to talk with much less than usual when
what we are saying is not true. We don’t know exactly
what our hands are saying, but we know they are
probably communicating something important so we try
not to use them. A person who says he or she is very
pleased with something, and they have their arms folded
while they are speaking, may actually be feeling quite
the opposite.

3) �Moving our legs and feet. These are the most revealing
parts of our body as they are the furthest from our face
and we don’t usually pay attention to what they are
doing. An interviewer might be listening patiently,
smiling, and nodding, but if he’s tapping his foot, this
could tell us that he is not enjoying the interview at all.

Most of us don’t know exactly what someone else’s body
language means. But if we feel uneasy in someone’s
company, it may be because their words and their body are
saying different things from each other. This difference can
have a significant effect on how we get along with that
person.

5

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3End-of-course Test
Reading and Writing   B

2	 Match five of the highlighted words and phrases
with the definitions.
1	 show what something is really like

2	 reveal ourselves

3	 touching the floor quickly and lightly

4	 inside, private

5	 moving the hand or head to show meaning

5

Reading total 15

WRITING

Write about a long and interesting trip you have
taken (140–180 words). Answer the questions:
•	 When was it and where were you going?
•	 How did you travel?
•	 How long did it take?
•	 What was it like?
•	 What made it interesting?
•	 Who did you meet?

Writing total 10

Reading and Writing total 25

6

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3End-of-course Test
Listening and Speaking   B

SPEAKING

1	 Answer your partner’s questions.

	 Now make questions and ask your partner.
1	 have / special talents or skills? What?
2	 What / position in / family? How / affect /

personality?
3	 describe / what makes a good friend?
4	 If / change anything about / your town / what / be?

Why?
5	 Who / favorite athlete? Why?

2	 Listen to your partner. Do you agree with him /
her?

3	 Talk about one of the statements below, saying if
you agree or disagree. Give reasons.
“Cheating is very common in sports nowadays.”
“Cell phones are dangerous.”
“Children shouldn’t be given homework.”

Speaking total 15

Listening and Speaking total 25

LISTENING

1	 Listen. Check (✓) the five things which the
speaker mentions.
1	 He isn’t going to stay in his own country.  ■
2	 He is going to travel around his own country.  ■
3	 He doesn’t have enough money to go abroad.  ■
4	 He is often tired when he travels.  ■
5	 He always enjoys traveling to amazing places.  ■
6	 He can get great views from his house.  ■
7	 He usually travels over the weekend.  ■
8	 He isn’t worried about the weather.  ■
9	 He might have more energy when he stops

working.  ■
10	 He will enjoy having a relaxing vacation.  ■

5

2	 Listen to five conversations. Check (✓) A, B, or C.
1	 Oliver went to boarding school when he was _____

years old.
	 A  twelve  ■  B  eleven  ■  C  seven  ■
2	 The movie is about two people who _____.
	 A  work with each other  ■ 

B  don’t know each other  ■ 
C  have always liked each other  ■

3	 Mel’s nephew _____.
	 A  already has an apartment  ■ 

B  wants to buy an apartment  ■ 
C  is looking for an apartment  ■

4	 Kay _____ on the second day of her vacation.
	 A  helped another skier  ■  B  hurt her arm  ■ 

C  got injured  ■
5	 Mia says she’s trying to eat _____.
	 A  less meat and fruit  ■ 

B  less meat and cream  ■ 
C  more fish and cream  ■

5

Listening total 10

