

Preparation for www.alijafarnode.ir

UNIVERSITY of CAMBRIDGE
ESOL Examinations

Find your nearest centre at:
www.CambridgeESOL.org/nextstep

A course for the Cambridge English: **First** exam

FCE Result

REVISED

Student's Book

Paul A Davies & Tim Falla

OXFORD

FCE Result

Student's Book

Paul A Davies & Tim Falla

OXFORD
UNIVERSITY PRESS

Contents

Reading

Vocabulary

Grammar

1 The circle of life

page 9

Part 1 Multiple choice
The Jim twins

Describing personality

Talking about the future

2 Wild

Part 3 Multiple matching
Born to be wild

Describing natural landscapes

Verb patterns

3 What's so funny?

page 33

Part 2 Gapped text
Strange but true ...

Extreme adjectives

Talking about the past

4 Inspired

Part 2 Gapped text
When the music takes you

Films

Simple and continuous tenses

5 Real or fake?

page 57

Part 3 Multiple matching
Impostors

Verbs connected with speech

Reported speech

6 Journeys

page 69

Part 1 Multiple choice
Coast to coast

Travel

Modal verbs: advice, ability, prohibition and obligation

7 I get the message

page 81

Part 3 Multiple matching
SOS

The verb get

Passives

8 A matter of taste

page 93

Part 2 Gapped text
The great taste sensation

Food

Speculating about the present and past

9 Going to extremes

page 105

Part 1 Multiple choice
Against all odds

Compound adjectives

Relative clauses

10 All in the mind

page 117

Part 2 Gapped text
Switch off your mind and become a genius

Mental activities

Comparatives and superlatives

11 Man and machine

page 129

Part 1 Multiple choice
The gadget generation

Gadgets and their parts

Conditionals

12 Make a difference

page 141

Part 3 Multiple matching
Performing protests

Achievement and success

Causative verbs: have, make, let and get

Lead in

at the start of every unit

Review

at the end of every unit

Exam Overview

page 4

Listening

Part 4 Multiple choice

Speaking

Part 1

Use of English

Part 4 Key word transformations

Vocabulary

Using a dictionary

Writing

Part 2 An informal letter

Part 2 Sentence completion

Part 2

Part 2 Open cloze

Collective nouns

Part 1 A formal email

Part 1 Multiple choice

Parts 3 and 4

Part 1 Multiple-choice cloze

Phrasal verbs with put

Part 2 A story

Part 1 Multiple choice

Part 2

Part 2 Open cloze

Phrasal verbs with take

Part 2 A review

Part 4 Multiple choice

Part 1

Part 3 Word formation

Idioms connected with speech

Part 2 An essay

Part 1 Multiple choice

Part 3

Part 4 Key word transformations

Idioms with come and go

Part 1 An informal email

Part 3 Multiple matching

Parts 3 and 4

Part 1 Multiple-choice cloze

Phrasal verbs

Part 1 An informal email

Part 3 Multiple matching

Parts 3 and 4

Part 3 Word formation

Word pairs

Part 2 A report

Part 2 Sentence completion

Part 2

Part 4 Key word transformations

Body idioms

Part 1 A letter

Part 3 Multiple matching

Part 2

Part 3 Word formation

Expressions with mind

Part 1 A letter

Part 4 Multiple choice

Parts 3 and 4

Part 2 Open cloze

Compound nouns

Part 1 A letter of complaint

Part 2 Sentence completion

Part 2

Part 1 Multiple-choice cloze

Compound adjectives

Part 2 An article

Appendix

page 153

Writing Guide

page 155

Grammar Reference

page 163

Vocabulary

Describing natural landscapes

1 Look at the photos. Say whether there are landscapes like these in your country and where, and in which other countries you might find them.

2 Identify one word which doesn't belong in each group a–e. Then explain the difference between the three words in the same group. Use a dictionary if necessary.

- | | | | | |
|---|--------|----------|-----------|--------|
| a | dune | mountain | hill | valley |
| b | lagoon | desert | lake | pond |
| c | field | forest | wood | jungle |
| d | beach | shore | coast | plain |
| e | bush | hedge | waterfall | tree |

3 Match as many of the nouns in 2 as possible with the photos.

4 Imagine that you want to do the activities below with a friend from England. Say where in your country would be particularly good to do each one and why.

- mountain biking
- walking
- kayaking
- wind-surfing
- climbing

Use of English

Part 2 Open cloze

- 1 Phrases a and b can complete sentences 1–6 below, with similar meanings. Choose the correct preposition for each phrase, using a dictionary if necessary.
- Many teenagers are Internet chat rooms.
a addicted *on/to* b hooked *on/to*
 - People who smoke are developing serious health problems.
a *at/in* danger of b *at/in* risk of
 - The streets in the town centre are litter.
a full *of/with* b covered *of/with*
 - Nobody knew his strange behaviour at the restaurant.
a the reason *of/for* b the cause *of/for*
 - The head teacher wanted to introduce school uniforms, but most of the teachers were not
a *in/of* agreement b *in/of* the same opinion
 - To be truly a great artist you cannot be failure.
a frightened *with/of* b worried *about/of*

tip

Prepositions are often difficult to use correctly because there are few rules. Try to learn them as part of longer phrases.

- 2 Choose the correct prepositions to complete a–i.
- My girlfriend arrived *at/to* the cinema ten minutes late.
 - Whether progress is always a good thing depends *of/on* your point of view.
 - People usually dress *in/with* colourful clothes at carnivals.
 - The protests have had no effect *on/to* the government.
 - Madonna was married *to/with* a film director.
 - This shirt was made *with/by* hand.
 - The film *Titanic* is based *in/on* a true story.
 - Australians are very good *at/in* many sports.
 - Some websites are popular all *across/over* the world.

- 3 Read the text quickly, ignoring the gaps, to find out why some people thought Cute Knut should not have been allowed to live.

Cute Knut

Everyone loved Knut. The three-month-old polar bear, born in (0) *one* of Berlin's zoos, became a star in the German capital and won fans (1) over the world. Impossible not to adore the little guy, right? Well, not quite. Animal rights activists weren't so in love (2) the polar bear baby. They were concerned that Knut, who was raised by human hand after his mother rejected him, was (3) danger of losing touch with his natural identity. Some people (4) like to have seen him dead.

'Raising a wild animal (5) hand is against animal welfare laws,' animal rights activist Frank Albrecht told the press. 'The zoo needs to kill the bear cub,' he added. Unsurprisingly, this view was not popular (6) the general public.

But Wolfram Graf-Rudolf, director of the Aachen Zoo, was (7) the same opinion, although he felt it was (8) late to put Knut out of his supposed misery. 'The mistake has been made. They should (9) had the courage to kill him much earlier,' he said.

The zoo reported that little Knut became a bit of a handful as (10) got bigger – suggesting that the bear was maybe not as human (11) some people feared. 'His keeper is covered (12) bruises, which shows that Knut has discovered he is a bear,' said the zoo's management.

- 4 Read the **how to do it** box. Then read the text again carefully and complete gaps 1–12 with one word each.

how to do it

Read the title and the text quickly for the general meaning. Don't fill in any gaps yet.

Read the text again, slowly, and try to fill in the missing words. Look at the words around the gap and try to work out what part of speech the missing word is.

Read the completed text to check your spelling and overall sense.

- 5 Discuss whether zoos are a good or bad thing, giving examples.