
1

NAME	 CLASS

8  Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

9	 “We may not have that in stock at the moment.”
	 The store assistant said they ________ have it in

stock at the moment.

10	 “I must be back by 9 p.m.”
	 She said she ________ be back by 9 p.m.

10

Grammar total 20

VOCABULARY

3	 Write the nouns for the verbs.

Example:	 demonstrate  demonstration

1	 retire	 ________

2	 sell	 ________

3	 pay	 ________

4	 agree	 ________

5	 respond	 ________

6	 qualify	 ________

7	 lose	 ________

8	 choose	 ________

8

4	 Underline the correct word(s).

Example:	� My current job is permanent / full-time /
temporary. It’s a one-year contract.

1	 I’m too well qualified / unemployed / laid-off for many
of these jobs, so they won’t give me an interview.

2	 Congratulations! You’ve been retired / fired /
promoted!

3	 My wife and I really enjoy being temporary /
part-time / self-employed – we can choose when we
work.

4	 People will need to be fired / retire / resign much later
in the future.

5	 My home-made toys have sold well since I worked /
applied / set up a website to advertise them.

6	 Tom’s sleeping late. He’s on night shifts / hours / jobs
at the factory this week.

7	 Laura doesn’t have full-time / regular / working hours.
She often works late into the evening.

8	 Nigel is responsible / in charge / boss for the public
relations department.

8

GRAMMAR

1	 Complete the sentences with the -ing form or the
infinitive (with or without to) of the verb in
parentheses.

Example:	 She left without saying (say) goodbye.

1	 I asked Fran to go to the convenience store ________
(get) the paper.

2	 My boss refuses ________ (give) me a pay raise. I’m
going to resign.

3	 I really love ________ (not / have) to go to meetings
any more.

4	 Do you feel like ________ (go) out for an Indian
meal?

5	 We’ve given up ________ (try) to make Barry smile
– he’s totally miserable!

6	 Don’t tell me you forgot ________ (mail) that letter!

7	 I remember ________ (meet) Christina many years
ago.

8	 Would you mind ________ (turn) the TV down? I
can’t sleep.

9	 Martha doesn’t seem ________ (enjoy) opera at all.

10	 I’m not very good at ________ (write) formal letters.

10

2	 Complete the sentences using reported speech.

Example:	� “Do you want to go or not?”
He asked me if / whether I wanted to go.

1	 “Have you been to Beijing?”
	 He asked me if I ________ to Beijing.

2	 “We’ve bought some ice cream.”
	 They told me that they________ some ice cream.

3	 “I’ll give you a ride to the station.”
	 She said she ________ give me a ride to the station.

4	 “What are their names?”
	 She asked me what their names ________.

5	 “We interviewed ten people this morning.”
	 They said they ________ ten people that morning.

6	 “We’re having a huge sale next month.”
	 They told us they ________ a huge sale the following

month.

7	 “Are you watching tennis?”
	 My neighbor asked us ________ we were watching

tennis.

8	 “Don’t waste your money on that garbage!”
	 The man told me ________ waste my money on that

garbage.

2

NAME	 CLASS

8  Grammar, Vocabulary, and Pronunciation   B

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  3

PRONUNCIATION

6	 Underline the stressed syllable.

Example:	 moun|tain

1	 qua|li|fi|ca|tion

2	 de|mon|strate

3	 un|em|ployed

4	 de|li|ver

5	 tem|pora|ry

5

7	 Match the words with the same sound.

receipt  world  airline
complain  sell  choose

Example:	 chair  airline

1	 boot	 ________

2	 train	 ________

3	 computer	 ________

4	 tree	 ________

5	 egg	 ________

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the sentences with the correct word(s).

Example:	� Let’s go to the butcher’s and get some
sausages.

	 butcher’s  pharmacy  baker’s

1	 The dress looked a bit big for me so I ________ in the
store.

	 tried it on  wore it  picked it up

2	 This coat is exactly the right size. It ________ me
perfectly.

	 suits  matches  fits

3	 I saw a really nice skirt ________. So I went inside
and bought it!

	 in a street market  in a store window  online

4	 The new ________ has a good variety of stores.
	 department store  outlet store  shopping mall

4

Vocabulary total 20

3

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  38  Reading and Writing   B

3	 During this time Belinda says she never went into

	 A  thrift stores  ■  B  markets  ■ 
C  shopping malls  ■

4	 Belinda sometimes ______ clothes herself.
	 A  sewed buttons on  ■  B  made changes to  ■ 

C  made new  ■
5	 She wanted to make her clothes _____.
	 A  look good on her  ■  B  fit her  ■ 

C  look the same as other people’s  ■
6	 Belinda liked creating clothes that ______ was

wearing.
	 A  nobody else  ■  B  everyone else  ■ 

C  someone else  ■
7	 Jennifer had copies of her dress for each _____.
	 A  week of the year  ■  B  day of the year  ■ 

C  day of the week  ■
8	 She _______ dressing the way she did for a year.
	 A  was unhappy  ■  B  felt frustrated  ■ 

C  didn’t mind  ■
9	 Jennifer only wore things that she had _____ or that

she already had.
	 A  bought herself  ■  B  been given  ■ 

C  borrowed  ■
10	 She used the money she raised to ______.

	 A  buy clothes for poor children  ■ 
B  send children to school  ■ 
C  set up a website  ■

10

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

Example:	� Belinda didn’t spend money on new clothes
for a year.  T

1	 For twelve months, Belinda only bought clothes
from stores that sold new clothes.  ____

2	 Belinda didn’t trust the fashion industry to make
clothes ethically.  ____

3	 Jennifer wore a different black dress every day of the
week.  ____

4	 Jennifer started the Uniform project because it was
important for her to do something useful.  ____

5	 Jennifer’s project gave 100,000 children the chance
of a better education.  ____

5

Reading total 15

READING

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

Sara’s blog
Welcome to my blog where I talk about other blogs I have
enjoyed reading!

This week I have been really inspired by two women who
blogged about their exciting experiments with shopping
and fashion. First of all, there’s the English woman, Belinda,
who didn’t buy any new clothes for a year, and then decided
to only shop at thrift stores. In her blog, Belinda explains
that she loved fashion but she didn’t like the fashion
industry and that she was fed up with worrying about
whether her clothes were ethically made or not. For a year
she didn’t walk into a single shopping mall or department
store. Can you imagine? She was also very good at sewing
so she was able to adapt the clothes she already had. If she
had something that didn’t suit her or wasn’t fashionable
any more, she wasn’t afraid to change it and make it look
different. She says she liked knowing that she would never
meet someone wearing exactly the same thing.

Another woman, a young American called Jennifer, did
something even braver. She actually wore the same “little
black dress” for a year (well, she had seven identical
dresses – one for each day of the week). People asked her if
it was boring to put on the same style of dress every day,
but being so creative, she found it easy and fun to invent
365 ways of wearing the same dress. In the photos on the
blog, she looks amazing just by changing accessories (hats,
scarves, belts, etc.), but she only used things she already
owned or that people gave her. So, why did she do it? She
says she wanted to set herself a style challenge, but she
also realized that she wanted to do something useful with
her creativity. So she set up the Uniform project and asked
people who visited her website to donate money to help
send street children in India to school. She has not only
given people lots of great fashion ideas, but has also
succeeded in raising 100,000 dollars and sending over 300
children to school. I think that’s really cool!

Example:	 Sara’s blogs are about _____.
	� A  other people’s blogs  ■✓ 

B  current fashion trends  ■ 
C  new kinds of stores  ■

1	 Belinda decided not to buy any new clothes for _____.
	 A  a month  ■  B  one year  ■  C  two years  ■
2	 She could do this _____ fashion.
	 A  even though she loved  ■ 

B  because she wasn’t interested in  ■ 
C  because she was fed up with  ■

4

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  38  Reading and Writing   B

WRITING

Write a blog post about a good / bad / unusual
shopping experience. (140–180 words)

Writing total 10

Reading and Writing total 25

5

NAME	 CLASS

American English File 3 Photocopiable © Oxford University Press 2013

American

ENGLISH FILE  38  Listening and Speaking   B

LISTENING

1	 Listen to a conversation. Check (✓) A, B, or C.
1	 Lynn applied for a job as a __________.
	 A  manager  ■  B  store assistant  ■ 

C  fashion designer  ■
2	 She said she would like to __________.
	 A  get trained  ■  B  be better qualified  ■ 

C  get promoted  ■
3	 She has a qualification in __________.
	 A  design  ■  B  art  ■  C  sales  ■
4	 She said that customers prefer to buy __________ in

stores.
	 A  books  ■  B  computers  ■  C  clothes  ■
5	 Some of her clothes for the interview were bought

__________.
	 A  at a department store  ■  B  online  ■ 

C  in a clothing store  ■
5

2	 Listen to five conversations. Match the
conversations (1–5) with what the speakers were
talking about (A–E).
Conversation 1  ■
Conversation 2  ■
Conversation 3  ■
Conversation 4  ■
Conversation 5  ■
A	 Telling someone that he / she couldn’t help.
B	 Describing what his / her job was like.
C	 Asking someone about an important skill they had

learned.
D	 Complaining that he / she was working too hard.
E	 Asking someone about a grammar rule.

5

Listening total 10

SPEAKING

1	 Answer your partner’s questions.

	 Now make questions and ask your partner.
What would you do if you …
•	 can do / any job you want?
•	 want / buy a bargain? Where / go shopping?
•	 set up / a new project for a year?
•	 can travel / six months / anywhere in world?
•	 can only go / one store for a year? Which / choose?

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

3	 Talk about the statement below, saying if you agree
or disagree. Give reasons.
“A good work–life balance is very important.”

Speaking total 15

Listening and Speaking total 25

