5 Grammar, Vocabulary, and Pronunciation

ENGLISH FI

8 She _____ (not / be) so quiet. She must be tired

Intermediate

GRAMMAR

1 Complete the set the verb in brack	entences. Use the correct form oxets.	of 8
Example: He <u>was</u> arrived	s watching (watch) a film on TV wh l.	en I Grammar total 20
1 Jim and I	(study) at Bath University who meet). m still at home. I(get) ready phoned. (win) the 100m in record time ready / finish) cooking when Gill or when we(order) our footom (win) 2–0 at half time, but they 3–2. d when they arrived. They 24 hours. just / score) before the referee blew	3 Write the people and places. Example: The most important member of the team. captain 1 The place where a big football match is played. 2 The person who makes the players follow the rules. 3 The place where you ski on a mountain. 4 The people who support a team or player. 5 The person who helps the players train.
10 Last week my b a pay rise.	g) me! poss(say) he would give i	4 Complete the sentences with a verb. Example: My team <u>won</u> easily this morning, 5–0. 1 We managed to get a goal in the last minute, so we2-2.
Did use to, or Example: I used to now Is 1 You never now? 2 I (be a graphic design of the second	(go) shopping on Wednesdays arket day. / work) in the Oxford Street office ne here? zyoung, we often (play) park. ot / like) Jane much, but now we get (eat) here on Fridays, so we	3 They injured playing rugby at school. 4 I play tennis, and I also t'ai-chi. 5 In basketball you by getting the ball through the hoop. 6 We very hard the week before a big match. be

5 Grammar, Vocabulary, and Pronunciation

5 <u>Underline</u> the correct word(s).

Example: We became | got married in 1998.

- 1 I can't believe Jake and Suzy have broken *over | up*. They seemed so happy.
- 2 You must meet Paolo. He's a really *close* | *personal* friend of mine.
- 3 They *met | knew* their new teacher for the first time this morning.
- 4 We were trying to *keep in touch | get in touch* with Juan all morning.
- 5 Mary and Roberto *are | have* a lot in common, so they get on really well.
- 6 You'll like Tim when you get to know | fall out with him
- 7 My best *friend* | *flatmate* is coming round for a meal tonight.
- 8 I *lost | kept in* touch with Rafa ages ago, but then found him on *Facebook*.

	8

Vocabulary total

	20	
--	----	--

PRONUNCIATION

6 Match the words with the same sound.

caught cheat hurt won los	
Example: boot	<u>lose</u>
1 ph o ne	
2 u p	
3 tree	
4 h or se	
5 b ir d	

5

7 Underline the stressed syllable.

Example: sta di um

- 1 in|di|vi|du|al
- 2 re|fe|ree
- 3 co|lleague
- 4 spec|ta|tor
- 5 fi|an|cé

5

Pronunciation total

10

50

Grammar, Vocabulary, and Pronunciation total

ENGLISH FILE

Intermediate

5 Reading and Writing

READING

1 Read the article and tick (\checkmark) A, B, or C.

We met thanks to sport

Marjorie

Many years ago I used to play tennis with a man called Roger. He usually beat me but I remember how kind he was. We lost touch when I got married and I thought I'd never see him again. That was 30 years ago. When I retired last year, I needed a new activity, especially as I had also recently got divorced, so I took up golf. One day I was going around the course alone, when I saw a man, also playing on his own. When he turned round, I realized it was my old friend! We couldn't believe it! After that we started playing regularly. Yesterday, Roger proposed in the middle of the golf course – he'd put a ring inside a golf ball! I couldn't believe it when I saw the ring, but I said 'yes'!

Paul

I was looking for a flatmate a few months ago because I had just split up with my partner and she had moved out. To forget her, I started working out at the gym after work. I slowly got to know Steve who was often there at the same time, although we didn't become friends until we were both warming up one day, and he said he was looking for somewhere to live as his girlfriend had just dumped him. I told him that I had a room in my flat and that I was looking for a flatmate. He moved in two days later. We've become good mates and we both agree that we're much easier to live with than our ex-girlfriends!

Liz

I had recently moved to Oxford from Bristol when I decided to run the London Marathon. I didn't want to train alone so I advertised for a running partner at my local gym, and Harriet got in touch. We met for coffee and got on really well. It was amazing how many things we had in common, for example she had recently moved to Oxford, too. While we were getting fit we also became close friends.

Unfortunately I got injured three weeks before the race and couldn't take part. I was sad about the race, but am delighted about my new friendship. And we're already thinking about next year ...

Example:	Marjorie played tennis with Roger when sh
	was younger. A True ✓ B False ☐ C Doesn't say ☐
marrie	ie didn't see Roger for 30 years after she got d. e

	2	Marjorie and Roger were playing golf with friends when they met again.
		A True B False C Doesn't say
	3	Marjorie and Roger are engaged now.
		A True B False C Doesn't say
	4	Paul moved out of his flat after he broke up with his
		girlfriend. A True B False C Doesn't say
	5	Steve and Paul have become good friends.
	J	A True B False C Doesn't say
	6	Liz decided to run the London Marathon before she
		moved to Oxford.
		A True B False C Doesn't say
	7	She found someone to train with by putting an advertisement in the gym.
		A True B False C Doesn't say
	8	Harriet was the first person who made contact with
		Liz.
		A True B False C Doesn't say
	9	Harriet and Liz found they share a lot of interests.
1	Ω	A True B False C Doesn't say L
1	. U	Liz hurt her leg so she couldn't run in the marathon. A True B False C Doesn't say
2	W	Frite $m{M}$ for Marjorie, $m{P}$ for Paul or $m{L}$ for Liz.
	E	xample: I broke up with my partner. <u>P</u>
	1	I used to lose my tennis matches
	2	I share a flat with Steve
	3	I didn't like running on my own.
	4	I was proposed to in a very unusual way.
	5	I got to know my friend very well while we were
		training together
		Reading total 15

NAME CLASS

5 Reading and Writing

WRITING

Write about a childhood friendship (140–180 words). Answer the questions.

- When did you meet? How?
- How did you get on? What was special about the friendship?
- Did you ever fall out?
- How often did you usually talk / meet?
- What did you use to do together?
- Are you still friends?

ENGLISH FILE

5 Listening and Speaking

A

LISTENING

1	di	Listen to Imogen talking about a difficult race she did. Complete the sentences with words from the conversation.		
	1	Imogen had to swim kilometres in the race.		
	2	She hadn't done much sport since she was at		
	3	She describes the first part of the race as		
	4	She gave some of her to another competitor.		
	5	She finished the race in just overhours.		
2	Li	isten to five conversations. Tick (\checkmark) A, B or C.		
		How long have Clare and Todd been a couple? A Since they started working together. B For about four weeks. C Since they started going to the gym.		
	2	Who won the football match? A The students, and the teachers lost one player. B The teachers, because the students lost one player. C The students, but they lost one player.		
	3	What is the relationship between Freya and Connor? A Friends who were once in a relationship. B A couple. C They were a couple and aren't friends now.		
	4	What does Julie's mother think about young men? A They're less romantic than they used to be. B They're more romantic than they used to be. C They're all like Nick.		
	5	What is Josh going to do next Friday morning? A Play basketball. B Swim. C Swim and play basketball.		
		5		

SPEAKING

- 1 Make questions and ask your partner.
 - 1 ever make / friend / thanks to sport? How? When?
 - 2 What sport / use to be / better at?
 - 3 What kinds of activities / enjoy most now?
 - 4 you usually / keep fit? fit / at the moment?
 - 5 prefer / do / or / watch / sport?

Now answer your partner's questions.

- **2** Talk about the statement below, saying if you agree or disagree. Give reasons.
 - 'Sport has become all about money now.'
- 3 Listen to your partner talking about friendship. Do you agree with him / her?

Speaking total	15

Listening and Speaking total

Listening total

10