
1

NAME	 CLASS

6  Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

9	 When I tried to find her comment on the blog, it
________ (already / delete).

10	 Most movies ________ (release) in the theaters four
months before they appear on DVD.

11	 You ________ (choose) to take part in our $1000
prize draw! Reply to this text now!

12	 He ________ (tell) next week whether his job is in
danger or not.

12

Grammar total 20

VOCABULARY

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

Example:	 She has a very long neck.

1	 I’m no good at singing, but I like to wh_______ tunes
while I’m working.

2	 Can you understand me? If you can, just n_______
your head.

3	 Ann has been scared of dogs since her neighbor’s
dog b_______ her last year.

4	 There was so much noise I had to put my hands over
my e_______.

5	 My st_______ feels too full. I don’t usually eat
dessert.

6	 If you’ve got very long f_______, does it make
playing the piano easier?

7	 Paul! Stop st_______ at that woman over there! It’s
rude!

8	 I cl_______ for so long at the end of the concert that
my hands hurt.

9	 My h_______ is brown really, but I dye it black.

10	 You can’t t_______ much of the food you eat if you
hold your nose.

10

GRAMMAR

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

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

1	 “I finally passed my driving test!”
	 “Congratulations! You ________ be really pleased.”

2	 “Is Mario in his office?”
	 “I’m not sure. He ________ be in a meeting. I’ll just

go and look.”

3	 “Debbie’s just run 13 miles. She’s training for a
marathon.”

	 “Really? She ________ be exhausted.”

4	 “Look, Lola’s left her bag here.”
	 “It ________ be Lola’s – her bag is brown.”

5	 “I think he ________ be Swedish with a name like
Lundt.”

	 “Yes, he sounds a bit Swedish, too.”

6	 “You’re getting married to Patrick? You ________ be
serious!”

	 “No, really, I am!”

7	 “I believe Jim and Barbara are away in Spain this
week.”

	 “They ________ be. I’ve just seen Jim in his garden.”

8	 “I thought you ________ like to borrow this book.
It’s really funny.”

	 “Oh, thanks. I was planning to buy that soon.”

8

2	 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	 America ________ (still / see) today as a place where
anyone can live their dream.

2	 I don’t like ________ (judge) only on my appearance.

3	 We’re hoping ________ (meet) by my brother at the
station.

4	 I really enjoyed that movie. It ________ (base) on a
true story.

5	 Could you please wait in the reception area while
your room ________ (clean)?

6	 We’ll need to take another route – the highway
________ (close) since 10 o’clock.

7	 Jurassic Park ________ (direct) by Steven Spielberg.

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

2

NAME	 CLASS

6  Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

PRONUNCIATION

5	 Underline the stressed syllable.

Example:	 se|quel

1	 au|di|ence

2	 di|rec|ted

3	 re|view

4	 sub|ti|tles

5	 hi|sto|ri|cal

5

6	 Match the words with the same sound.

bite  nose  hand
stare  head  lips

Example:	 cat  hand

1	 bike	 ________

2	 fish	 ________

3	 chair	 ________

4	 phone	 ________

5	 egg	 ________

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

4	 Complete the sentences with one word.

Example:	 The movie is set in Brazil.

1	 The ________ was very complicated. I couldn’t
understand what was happening.

2	 I thought the ________ was good, but not as good as
the first movie.

3	 Hundreds of ________ were used for the battle
scenes in the Lord of the Rings movies.

4	 I try not to watch ________ movies because I get
scared easily.

5	 Parts of the latest James Bond movie were shot on
________ in London.

6	 I really enjoy science-________ movies when they
have lots of robots in them.

7	 The ________ from the High School Musical movies
were all best-selling albums.

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

9	 The movie was made in English and then ________
in Swedish.

10	 It’s a French movie, so you’ll have to read the
________.

10

Vocabulary total 20

3

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  36  Reading and Writing   B

2	 It is now possible for computers to ___________.
	 A  recognize faces like people can  ■ 

B  record the differences between two images  ■ 
C  measure the distance between two people  ■

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

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

4	 A lot of people don’t mind cameras in public places
because ___________.

	 A  they feel safer  ■  B  they aren’t criminals  ■ 
C  they like being filmed  ■

5	 Face recognition technology ___________.
	 A  is likely to make mistakes  ■ 

B  is 100 percent accurate  ■ 
C  occasionally makes mistakes  ■

6	 One of the new kinds of technology can
___________.

	 A  complete missing parts of a photo  ■ 
B  improve how we look  ■ 
C  make us look younger  ■

7	 A smartphone app can ___________ in a club.
	 A  identify people  ■ 

B  tell how much people spend  ■ 
C  tell the number of people  ■

8	 The camera developed by Sony waits for people to
___________.

	 A  look natural  ■  B  smile  ■ 
C  stand still  ■

9	 Facial recognition ___________ animals in the
future.

	 A  will definitely help  ■ 
B  may be able to help  ■ 
C  is unlikely to help  ■

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:	� Face recognition in Facebook is used
___________.

	� A  to tell us who our friends are  ■ 
B  to tell us who our family are  ■ 
C  to identify people in our photos  ■✓

1	 Every month people upload ___________ photos
onto Facebook.

	 A  more than four billion  ■  B  36 million  ■ 
C  fewer than four billion  ■

4

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  36  Reading and Writing   B

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 new for Facebook users. 
 F

1	 The police often use face recognition to identify
criminals.  ____

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

3	 We don’t usually know if we are being identified by
face recognition technology.  ____

4	 People can be identified even in bad light.  ____

5	 It’s unlikely that face recognition will be used 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   B

LISTENING

1	 Listen to the film review. Check (✓) A, B, or C.
1	 Vertigo was made in _______.
	 A  1948  ■  B  1968  ■  C  1958  ■
2	 The character, Scottie, used to be a _______.
	 A  detective  ■  B  composer  ■ 

C  crime writer  ■
3	 The writer of the review doesn’t think that the plot is

_______.
	 A  simple  ■  B  well written  ■ 

C  complex  ■
4	 A famous part of the movie happens _______.
	 A  on a street  ■  B  on top of a tower  ■ 

C  inside a church  ■
5	 Some critics were ________ about the movie when it

was first released.
	 A  positive  ■  B  negative  ■ 

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	 who someone might be from part of a photo
B	 where something was made
C	 what kind of movie something is
D	 where someone is from
E	 who directed something

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

	 Now ask your partner these questions.
1	 When / last go to the movies? What / see?
2	 What / think about dubbed movies? Why?
3	 prefer comedies / action movies?
4	 Which country / you think / make / best movies?
5	 What / closest friend / look like?

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

3	 Talk about the statement below, saying if you agree
or disagree. Give reasons.
“Celebrity culture has made people too worried about
their appearance these days.”

Speaking total 15

Listening and Speaking total 25

