

Cambridge English

Objective First

Student's Book
with answers

Annette Capel Wendy Sharp

Fourth Edition

Cambridge University Press
978-1-107-62830-4 – Objective First
Annette Capel and Wendy Sharp
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University’s mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107628304

© Cambridge University Press and UCLES 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2000 © Cambridge University Press
Second edition published 2008 © Cambridge University Press
Third edition published 2012 © Cambridge University Press

Printed in Italy by L.E.G.O. S.p.A

A catalogue for this publication is available from the British Library

ISBN 978-1-107-62830-4	Student’s Book with answers with CD-ROM
ISBN 978-1-107-62834-2	Student’s Book without answers with CD-ROM
ISBN 978-1-107-62835-9	Teacher’s Book with Teacher’s Resources CD-ROM
ISBN 978-1-107-62854-0	Class Audio CDs (2)
ISBN 978-1-107-62839-7	Workbook without answers with Audio CD
ISBN 978-1-107-62845-8	Workbook with answers with Audio CD
ISBN 978-1-107-62856-4	Student’s Pack (Student’s Book without answers with CD-ROM, Workbook without answers with Audio CD)
ISBN 978-1-107-62847-2	Student’s Book Pack (Student’s Book with answers with CD-ROM and Class Audio CDs (2))
ISBN 978-1-107-29696-1	Student’s Book ebook
ISBN 978-1-107-62857-1	Presentation Plus DVD-ROM

Additional resources for this publication at www.cambridge.org/elt/objectivefirstnew

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cover concept by Tim Elcock

Produced by Hart McLeod

Acknowledgements

The authors and publishers would like to thank the teachers and consultants who commented on the material: Brazil: Eliane Sanchez Querino (KNOW-HOW); Czech Rep.: Alés Novák; Hungary: Ildiko Berke; Italy: Robert Islam (British School of English), Fiona Line (Modern English); Mexico: Lizeth Jerezano Rodriguez, Graciella Toral Garcia; Poland: Dr Andrzej Diniejko (University of Warsaw); Russia: Tatyana Elistratova; Spain: Caroline Cooke, Nick Shaw (Cambridge English Studio), Leanne White; Switzerland: Allan Dalcher; UK: Kathryn Alevizos, David Jay, Julie Moore.

The authors would again like to thank Alyson Maskell for her many constructive suggestions, sensible solutions and meticulous editorial support on this edition. Thanks also go to Lynn Townsend, Lorraine Poulter, Joanne Hunter and Sara Bennett at Cambridge University Press, and to Hart McLeod for their creative work.

Development of this publication has made use of the *Cambridge English Corpus* (CEC). The CEC is a computer database of contemporary spoken and written English, which currently stands at over one billion words. It includes British English, American English and other varieties of English. It also includes the Cambridge Learner Corpus, developed in collaboration with the Cambridge English Language Assessment. Cambridge University Press has built up the CEC to provide evidence about language use that helps to produce better language teaching materials.

This product is informed by the *English Vocabulary Profile*, built as part of *English Profile*, a collaborative programme designed to enhance the learning, teaching and assessment of English worldwide. Its main funding partners are Cambridge University Press and Cambridge English Language Assessment and its aim is to create a 'profile' for English linked to the Common European Framework of Reference for Languages (CEF). *English Profile* outcomes, such as the *English Vocabulary Profile*, will provide detailed information about the language that learners can be expected to demonstrate at each CEF level, offering a clear benchmark for learners' proficiency. For more information, please visit www.englishprofile.org

The *Cambridge Advanced Learner's Dictionary* is the world's most widely used dictionary for learners of English. Including all the words and phrases that learners are likely to come across, it also has easy-to-understand definitions and example sentences to show how the word is used in context. The *Cambridge Advanced Learner's Dictionary* is available online at dictionary.cambridge.org. © Cambridge University Press, fourth edition, 2013, reproduced with permission.

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.

Helen Storey for the text on p. 12, published by Faber and Faber;

Future Publishing Limited for the reviews on pp. 16–17 from PC Gamer, 1997. Copyright © Future Publishing Ltd;

Gary Stock for the text on p. 19 from www.googlewhack.com/stock.htm. Reproduced with permission;

Penguin Books Ltd and Random House Inc for the extract on p. 37 from *The Big Sleep* by Raymond Chandler (Penguin 1948). Copyright © 1939 by Raymond Chandler and renewed by Helga Green of the Estate of Raymond Chandler. Used by permission of Alfred A Knopf, a division of Random House Inc and Penguin Books Ltd;

Solo Syndication for the text on p. 40 adapted from 'British student, 19, becomes a Far East superstar after winning Chinese X Factor' by Liz Thomas, *Daily Mail* 18.1.10. Copyright © Daily Mail;

News Syndication for the text on p. 46 adapted from 'World features Direct' by Debbie Hall, *The Sun* 12.3.00, for the text on p. 47 adapted from 'Flying High' by Liz Gill, *The Sun* 19.7.03, for the text on p. 51 adapted from 'Fitness' by Cheryl Holmes, *The Sun* 21.5.05, for the text on p. 61 adapted from 'King of Madison Avenue' by Brian Schofield, *The Sunday Times* 8.2.09, for the text on p. 143 adapted from 'Glastonbudget' by Chris Catchpole, *The Sun* 1.6.10, for the text on p. 153 adapted from 'Zimbabwe Holiday' by Sean Newson, *The Sun* 2.6.02. Copyright News Syndication;

Telegraph Media Group Limited for the text on p. 80 adapted from 'Shops with the sweet smell of success' by Jacqui Thornton, *The Telegraph* 1999, for the text on p. 104 adapted from 'How sound and colour influence the taste of food' by Richard Gray, *The Telegraph* 30.5.08. Copyright © Telegraph Media Group Limited;

Immediate Media Company Bristol Limited for the text on p. 95 adapted from 'How to be an office god' by Jonathan Green, *BBC Focus Magazine*, sciencefocus.com. Copyright © Immediate Media Company Bristol Limited 2013;

HarperCollins Publishers Ltd, Houghton Mifflin Harcourt Publishing Company and Penguin Canada Books Inc for the extract on p. 116 from *The Hungry Tide* by Amitav Ghosh. Copyright © 2004, 2005 Amitav Ghosh. Reproduced with permission of HarperCollins Publishers Ltd, Houghton Mifflin Harcourt Publishing Company and Penguin Canada Books Inc;

David Higham Associates Limited for the text on p. 129 from *The Day of the Triffids* by John Wyndham, published by Penguin Books Ltd. Reproduced with permission;

Text on p. 133 © Crown Copyright;

The Guardian for the text on p. 141, text (a) adapted from 'Me and my car, Charlie Dark' by Donna McConnell, *The Observer* 5.6.05, text (b) adapted from 'Doh! James Wood Literary Critic' by Philip Olterman, *The Guardian* 3.2.07, text (c) adapted from 'Me and my car, Rachel Mari Kimber', *The Observer* 26.5.05, text (d) adapted from 'Me and my car, Sharon Nnatu' by Donna McConnell, *The Observer* 12.6.05. Copyright Guardian News & Media Ltd, 2005 and for the text on p. 161 adapted from 'Wrong number lands navy expert in Spielberg's war' by Nick Hopkins, *The Guardian* 6.8.98. Copyright Guardian News & Media Ltd 1998;

IPC Syndication for the text on p. 161 adapted from 'How to make a small fortune' *Woman's Weekly* 16.9.97. Copyright © IPC Syndication/Woman's Weekly;

Photo acknowledgements:

p. 10 (1a): iStockphoto.com/Justin Horrocks; p. 10 (1b): Annika Johnemark / photographersdirect.com; p. 10 (2a): DreamPictures/Getty Images; p. 10 (2b): itanistock/Alamy; p. 10 (3a): DreamPictures/Shannon Faulk/Purestock/Superstock; p. 10 (3b): iStockphoto.com/ranplett; p. 10 (4a): Darren Baker/Alamy; p. 10 (4b): Sujata Majumdar / photographersdirect.com; p. 19: F1 Online/Rex Features; p. 22 (1): Tetra Images/Superstock; p. 22 (2): Gavin Hellier/Alamy; p. 22 (3): John Dakars/Eye Ubiquitous/Hutchinson; p. 22 (4): Hemis.fr/Superstock; p. 28 (1, 5): iStockphoto/Thinkstock; p. 28 (2): Nature Picture Library/Rex Features; p. 28 (3): Masa Ushioda/Alamy; p. 28 (4): Jurgen & Christine Sohns/FLPA; p. 28 (6): K. Tornblom/IBL/Rex Features; p. 29: John Foxx Images; p. 33: imagebroker/FLPA; p. 34 (1): imagebroker/FLPA; p. 34 (2): Emma Wood/Alamy; p. 34 (3): iStockphoto/Thinkstock; p. 34 (4): Mark A. Johnson/Corbis; p. 34 (5): Blend Images/Superstock; p. 34 (6): Mallaun Ludwig/Prisma/Superstock; p. 37: Warner Bros/The Kobal Collection; p. 40: Adrian Sheratt/Rex Features; p. 43: Stefano Cavoretto/Shutterstock; p. 50 (l): Leo Mason/Getty Images; p. 50 (r): WestEnd61/Getty Images; p. 51: Photri Images/Superstock; p. 52: Popperfoto/Getty Images; p. 54 (1): Imagebroker.net/Superstock; p. 54 (2): Hill Creek Pictures/Purestock/Superstock; p. 54 (3): Jupiterimages/Thinkstock; p. 54 (4): ONOKY Photononstop/Alamy; p. 57: iStockphoto/Thinkstock; p. 60: Image courtesy of the Advertising Archives; p. 61: Topfoto/UPP; p. 63 (1): Helene Rogers/Art Directors & TRIP; p. 63 (2): Kathy deWitt/Alamy; p. 63 (3): Stuart Kelly/Alamy; p. 63 (4): Peter Cavanagh/Alamy; p. 66 (t): Spyglass Entertainment/Ronald Grant Archive; p. 66 (b): Victor Habbick Visions/Science Photo Library; p. 68: NASA/ Science Photo Library; p. 69: Photosindia/Alamy; p. 70: Jupiterimages/Thinkstock; p. 72 (l): Evan Agostini/AP/Press Association Images; p. 72 (c): Henry Lamb/Photowire/BEI/ Rex Features; p. 72 (r): Jeffery Mayer/WireImage/Getty Images; p. 73: age fotostock/Superstock; p. 78 (1): Jerry Amster/Superstock; p. 78 (2): Getty Images; p. 78 (3): Motoring Picture Library/Alamy; p. 78 (4): Neil McAllister/Alamy; p. 81: Ian McKinnell/Getty Images; p. 84: Warner Bros/Ronald Grant Archive; p. 85: Image courtesy of the Advertising Archives; p. 86 (l): Goodluz/Shutterstock; p. 86 (r): Alexander Caminada/Rex Features; p. 87 (Christie): AFP/Getty Images; p. 87 (Madonna): Matt Baron/BEI/Rex Features; p. 87 (Lennox): Ken McKay/Rex Features; p. 87 (Gauguin): Bettmann/Corbis; p. 87 (Cruise): Broadimage/Rex Features; p. 87: Socrates, marble head, copy from a bronze from the Pompeian in Athens, made by Lysippus, Classical Greek, c.330 BC, /Louvre, Paris, France /The Bridgeman Art Library; p. 90: Travel Library Ltd/ Superstock; p. 92 (l): Gianni Cigolini/Getty Images; p. 92 (r): Ukraft/Alamy; p. 93 (A): Flirt/Superstock; p. 93 (B): Catchlight Visual Services/Alamy; p. 93 (C): Thinkstock; p. 93 (D): Christopher Robbins/Getty Images; p. 93 (E): StockLife/Shutterstock; p. 95: Popperfoto/Getty Images; p. 97: Bruno Vincent/Getty Images; p. 98 (1): Eye Ubiquitous/Rex Features; p. 98 (2): Adrian Sheratt/Rex Features; p. 98 (3): Inter Vision Ltd/Travel Pictures Ltd; p. 98 (4): AFP/Getty Images; p. 101: Melanie Friend/Eye Ubiquitous/Hutchison; p. 102: Oliver Gerhard/Imagebroker/FLPA; p. 104 (Kun): Lowell Georgia/Corbis; p. 104(Akiko): Lori Adamski Peek/Getty Images; p. 104 (Gayle): F1 Online/Thinkstock; p. 106: Chris Rennie/Art Directors & TRIP; p. 110 (1): Thinkstock; p. 110 (2): Dave Thompson/PA Wire/Press Association Images; p. 110 (3): iStockphoto.com/Hans-Martens; p. 110 (4): Martin Black/Imagestate; p. 111: M.Powell/The Times/Rex Features; p. 113: Helene Rogers/Art Directors & TRIP; p. 114: © warrensmith.biz; p. 116: © Amitav Ghosh, 2005, *The Hungry Tide*, HarperCollins Publishers Ltd.; p. 118 (A): *King Lear* by Shakespeare/Cambridge University Press; p. 118 (B): © Gerald Martin, 2009, *Gabriel García Márquez - A Life*, Bloomsbury Publishing plc; p. 118 (C): *Broken Angels* by Richard Morgan, Orion Publishing Group, London; Cover design © Orion Publishing Group, Jacket illustration © Chris Moore/Artist Partners; p. 118 (D): from *A Body in the Bath House* by Lindsay Davis, published by Century. Reprinted by permission of The Random House Group Ltd.; p. 118 (E): Designed by Brian Roberts/Guardian Books; p. 118 (F): *The Last Detective* by Robert Crais, Orion Publishing Group, London; Cover design © Orion Publishing Group, Cover image © André Burian/Corbis; p. 122: MIRA/Alamy; p. 124 (t): Robert Stainforth/Alamy; p. 124 (b) IT Stock/Thinkstock; p. 125: Andrew Cowie/Colorsport; p. 126 (t): TEK Image /Science Photo Library; p. 126 (b): Image Source/Rex Features; p. 127: Polka Dot Images/Thinkstock; p. 130 (1): iStockphoto/Thinkstock; p. 130 (2): Flirt/Superstock; p. 130 (3): Frederic Sierakowski/Rex Features; p. 130 (4): Helene Rogers/ Art Directors & TRIP; p. 130 (5): Charles Thatcher/Getty Images; p. 136 (1): Leslie Woodhead/Eye Ubiquitous/Hutchison; p. 136 (2): Julian Calder/Getty Images; p. 138: Jon Blau/Camera Press London; p. 139: eye35/Alamy; p. 140: Dennis Kitchen/Getty Images; p. 142 (t): AFP/Getty Images; p. 143: Courtesy of Glastonbudget Music Festival, Mockstar Ltd, www.glastonbudget.org; p. 145: Everett Collection/Rex Features; p. 148 (1): Gerald Cubitt; p. 148 (2): iStockphoto.com/mashurov; p. 148 (3): Amy & Chuck Wiley/Wales/Getty Images; p. 148/149 (4): iStockphoto.com/hepatius; p. 149: iStockphoto.com/Beboy_ltd; p. 151: A.T. Willet/Alamy; p. 154 (1): © Universal/Everett Collection/Rex Features; p. 154 (2): Dreamworks/Aardman Animation/The Kobal Collection; p. 155 (3): Chuck Franklin/Alamy; p. 155 (4): KeystoneUSA-Zuma/Rex Features; p. 157: Morgan Creek/J. Farmer/The Kobal Collection; p. 158: PA Photos/Topfoto; p. 159: Danny Martindale/WireImage/Getty Images; p. 161 (tl): Bournemouth News; p. 161 (br): Lefteris Pitarakis/AP/Press Association Images; p. 162 (l): AlamyCelebrity/Alamy; p. 162 (r): Nicholas Khayat/Rex Features; p. 163 (l): Dr. Wilfried Bahnmuller/ Imagebroker/Robert Harding; p. 163 (r): Dreamtours/Imagebroker/FLPA.

We are unable to trace the copyright holder for the photograph that appears on page 142 (b) and would appreciate any help which would enable us to do so.

Illustrator acknowledgements:

Laetitia Aynie pp. 13, 79, 80; Dominic Bugatto p. 132; Karen Donnelly p. 45; Nick Duffy pp. 31, 42, 95, 100, 119, 133; Federico pp. 16, 24, 51; Pablo Gallego pp. 11, 39, 47; Gemma Hastilow p. 67; Kevin Hopgood p. 37; Katie Mac pp. 48, 105, 151; Louise Morgan p. 137; Julian Mosedale pp. 65, 74, 75, 107, 112, 122, 142, 150, 156; Roger Penwill p. 86; Jorge Santillan pp. 34, 163; Jamie Sneddon p. 61; David Tazzyman p. 89

We are unable to trace the copyright holder for the illustrations that appear on pages 77, 116 and 117, we would appreciate any help which would enable us to do so.

Recordings produced by Ian Harker and recorded at The Soundhouse Studios.

Picture research by Kevin Brown

Corpus research by Julie Moore

Map of Objective First Student’s Book

TOPIC	EXAM PRACTICE	GRAMMAR	VOCABULARY
Unit 1 Fashion matters 10–13 Fashion; describing people	Paper 4 Speaking: 2 Paper 3 Listening: 3 Paper 1 Reading and Use of English: 4	Comparison: adjectives and adverbs Adverbs of degree	APPEARANCE AND CLOTHING Phrasal verbs
Exam folder 1 14–15	Paper 1 Reading and Use of English: 4 Key word transformations		
Unit 2 The virtual world 16–19 Computer games; the internet	Paper 1 Reading and Use of English: 7	-ly adverbs Review of present tenses	COMPUTERS Collocations Word formation
Writing folder 1 20–21	Paper 2 Writing: 2 Informal letters		
Unit 3 Going places 22–25 Travel	Paper 4 Speaking: 2 Paper 3 Listening: 2 Paper 1 Reading and Use of English: 1 and 4	Modals 1: Obligation, necessity and permission Prepositions of location	TRAVEL AND HOLIDAYS Topic set – travel and holidays Phrasal verbs Collocations
Exam folder 2 26–27	Paper 1 Reading and Use of English: 3 Word formation		
Unit 4 Endangered 28–31 Animals	Paper 1 Reading and Use of English: 7 Paper 1 Reading and Use of English: 4	as and like Compound adjectives	ANIMALS Word formation Topic set – parts of animals Expressions with <i>time</i>
Writing folder 2 32–33	Paper 2 Writing: 1 Essays		
Unit 5 Mixed emotions 34–37 Describing frightening and positive experiences	Paper 3 Listening: Skills for Listening Paper 1 Reading and Use of English: 2	Review of past tenses: past simple past continuous present perfect past perfect Irregular verbs	EMOTIONS Collocations – adverbs of degree
Exam folder 3 38–39	Paper 1 Reading and Use of English: 2 Open cloze		
Unit 6 What if? 40–43 Winning prizes and celebrity culture	Paper 1 Reading and Use of English: 6 Paper 1 Reading and Use of English: 1 and 3 Paper 4 Speaking: 4	Conditionals with <i>if</i> Conditionals with <i>unless</i> Parts of speech	WINNING AND CELEBRITY Phrasal verbs with <i>keep</i> Word formation
Writing folder 3 44–45	Paper 2 Writing: 2 Reports		
Units 1–6 Revision 46–47			
Unit 7 Life’s too short 48–51 Sport	Paper 1 Reading and Use of English: 3 and 4 Paper 3 Listening: 3 Paper 4 Speaking: 3	Gerunds and infinitives 1	SPORT Collocations – sports Expressions with <i>do</i> Word formation
Exam folder 4 52–53	Paper 1 Reading and Use of English: 1 Multiple-choice cloze		
Unit 8 Growing up 54–57 Childhood	Paper 4 Speaking: 2 and 4 Paper 1 Reading and Use of English: 5 Paper 1 Reading and Use of English: 3	<i>used to</i> and <i>would</i>	JOBS AND WORK Collocations Phrasal verbs with <i>get</i> Word formation
Writing folder 4 58–59	Paper 2 Writing: 1 Essays		

TOPIC	EXAM PRACTICE	GRAMMAR	VOCABULARY
Unit 9 The hard sell 60–63 Advertising	Paper 1 Reading and Use of English: 2 Paper 3 Listening: 4	Modals 2: Speculation and deduction Order of adjectives	PRODUCTS AND PROMOTION Adjective–noun collocations Expressions for discussing ideas
Exam folder 5 64–65	Paper 3 Listening: 2 Sentence completion		
Unit 10 The final frontier 66–69 Space	Paper 4 Speaking: 2 Paper 1 Reading and Use of English: 6	Review of future tenses	SPACE Word formation Phrases with <i>at</i>
Writing folder 5 70–71	Paper 2 Writing: 2 Articles		
Unit 11 Like mother, like daughter 72–75 Family	Paper 4 Speaking: 1 Paper 3 Listening: 4	Past and present participles <i>be like</i> and <i>look like</i>	PERSONALITY Adjectives describing personality Phrasal verbs and expressions with <i>take</i> Collocations – adverb or adjective?
Exam folder 6 76–77	Paper 3 Listening: 1 Short extracts		
Unit 12 A great idea 78–81 Technology and inventions	Paper 4 Speaking: 2 Paper 1 Reading and Use of English: 7 Paper 1 Reading and Use of English: 4	The passive	INVENTIONS Word formation Collocations with <i>come</i> , <i>tell</i> and <i>fall</i>
Writing folder 6 82–83	Paper 2 Writing: 2 Reviews		
Units 7–12 Revision 84–85			
Unit 13 Education for life 86–89 Education	Paper 4 Speaking: 2 Paper 3 Listening: 3 Paper 1 Reading and Use of English: 4	Reporting	SCHOOL AND EDUCATION Word formation Collocations
Exam folder 7 90–91	Paper 3 Listening: 3 Multiple matching		
Unit 14 Career moves 92–95 Working life	Paper 4 Speaking: 2 Paper 1 Reading and Use of English: 7	Perfect tenses <i>all / whole</i>	THE WORKPLACE Word formation – negative prefixes
Writing folder 7 96–97	Paper 2 Writing: 2 Letters of application		
Unit 15 Too many people? 98–101 The environment	Paper 4 Speaking: 2 and 4 Paper 3 Listening: 2 Paper 1 Reading and Use of English: 2 and 3	Countable and uncountable nouns <i>some</i> , <i>any</i> and <i>no</i>	THE ENVIRONMENT Topic set – the natural world Word formation Expressions of quantity
Exam folder 8 102–103	Paper 3 Listening: 4 Multiple choice		
Unit 16 Eat to live 104–107 Food	Paper 1 Reading and Use of English: 6 Paper 4 Speaking: 3	The article Possession Prepositions of time	FOOD Collocations – food
Writing folder 8 108–109	Paper 2 Writing: 1 Essays		
Unit 17 Collectors and creators 110–113 Hobbies	Paper 4 Speaking: 2 Paper 3 Listening: 1 Paper 1 Reading and Use of English: 2	Relative clauses Relative pronouns <i>who</i> , <i>whom</i> , <i>whose</i>	HOBBIES Phrasal verbs and expressions with <i>look</i> Word formation

TOPIC	EXAM PRACTICE	GRAMMAR	VOCABULARY
Exam folder 9 114–115	Paper 1 Reading and Use of English: 6 Gapped text		
Unit 18 What’s in a book? 116–119 Books	Paper 1 Reading and Use of English: 5 Paper 3 Listening: 3 Paper 1 Reading and Use of English: 2 and 4	<i>enough, too, very, so, such</i>	BOOKS Phrasal verbs with <i>come</i> and <i>go</i>
Writing folder 9 120–121	Paper 2 Writing: 2 Reviews		
Units 13–18 Revision 122–123			
Unit 19 An apple a day ... 124–127 Health and fitness	Paper 4 Speaking: 2 and 4 Paper 3 Listening: 4 Paper 1 Reading and Use of English: 1	Modals 3: Advice and suggestion <i>It’s time</i> <i>have/get something done</i>	THE BODY AND HEALTH Topic set – parts of the body Phrases with <i>on</i> Word formation Topic set – health
Exam folder 10 128–129	Paper 1 Reading and Use of English: 5 Multiple choice – fiction		
Unit 20 No place to hide 130–133 Crime	Paper 1 Reading and Use of English: 6	Gerunds and infinitives 2	CRIME Topic set – crime
Writing folder 10 134–135	Paper 2 Writing: 2 Emails		
Unit 21 Urban decay, suburban hell 136–139 City life	Paper 4 Speaking: 2 and 4 Paper 3 Listening: 2 Paper 1 Reading and Use of English: 1	Mixed conditionals	CITY LIFE Collocations Topic set – buildings Word formation
Exam folder 11 140–141	Paper 1 Reading and Use of English: 7 Multiple matching		
Unit 22 A world of music 142–145 Music	Paper 4 Speaking: 2 Paper 1 Reading and Use of English: 6 Paper 1 Reading and Use of English: 1	Concessive clauses Complex sentences	MUSIC Topic set – music
Writing folder 11 146–147	Paper 2 Writing: 2 Reports		
Unit 23 Unexpected events 148–151 Natural disasters	Paper 3 Listening: 2 Paper 1 Reading and Use of English: 2 and 4	<i>I wish / If only</i> <i>wish / hope</i>	THE NATURAL WORLD Phrasal verbs with <i>off</i> Words often confused Word formation Topic set – weather
Exam folder 12 152–153	Paper 1 Reading and Use of English: 5 Multiple choice – non-fiction		
Unit 24 Anything for a laugh 154–157 Humour	Paper 4 Speaking: 2 Paper 1 Reading and Use of English: 7 Paper 1 Reading and Use of English: 2	<i>rather</i> The grammar of phrasal verbs	HUMOUR
Writing folder 12 158–159	Paper 2 Writing: 2 Articles		
Units 19–24 Revision 160–161			
Speaking folder 162–163			
Phrasal verb list 164–165			
Grammar folder 166–176			
Answers and recording scripts 177–240			

Content of the Cambridge English: First

The *Cambridge English: First* examination consists of four papers. The Reading and Use of English paper carries 40% of the marks, while the Writing, Listening and Speaking papers each carry 20% of the marks. It is not necessary to pass all four papers in order to pass the examination. If you achieve a grade A in the examination, you will be awarded a *Cambridge English: First* certificate at C1 level. If you achieve grade B or C, you will be awarded a *Cambridge English: First* certificate at B2 level. If your performance is below B2, but falls within Level B1, you will get a *Cambridge English* certificate stating that you demonstrated ability at B1 level.

As well as being told your grade, you will also be given a Statement of Results – a graphical profile of your performance, i.e. it will show whether you have done especially well or badly on some of the papers.

Paper 1 Reading and Use of English 1 hour 15 minutes

There are seven parts to this paper and they are always in the same order. The first four parts test your grammar and vocabulary. The last three parts each contain a text and a comprehension task. The texts used are from newspaper and magazine articles, fiction and reviews.

Part	Task type	Number of questions	Task format	Objective Exam folder
1	Multiple choice gap-fill, mainly testing vocabulary	8	You must choose which word from four answers completes each of the eight gaps in a text.	4 (52–53)
2	Open gap-fill, testing mainly grammar	8	You must complete a text with eight gaps.	3 (38–39)
3	Word formation	8	You need to use the right form of a given word to fill the gaps in a text containing eight gaps.	2 (26–27)
4	Key word transformations testing grammar and vocabulary	6	You must complete a sentence with a given word, so that it means the same as the first sentence.	1 (14–15)
5	Multiple choice	6	You must read a text and answer multiple-choice questions with four options: A, B, C or D.	Fiction 10 (128–129) Non-fiction 12 (152–153)
6	Gapped text	6	You must read a text with sentences removed. You need to use the missing sentences to complete the text.	9 (114–115)
7	Multiple matching	10	You must answer the questions by finding the relevant information in the text or texts.	11 (140–141)

Paper 2 Writing 1 hour 20 minutes

There are two parts to this paper. Part 1 is compulsory, you have to answer it. In Part 2 there are three questions and you must choose one. Each part carries equal marks and you are expected to write between 140–190 words for Part 1 and 140–190 for Part 2.

Part	Task type	Number of tasks	Task format	Objective Writing folder
1	Question 1 Writing an essay	1 compulsory	An essay presented through rubric and short notes.	2 (32–33); 4 (58–59); 8 (108–109)
2	Questions 2–4 <ul style="list-style-type: none">• an article• a letter or email• a report• a review	One task to be selected from a choice of three	You are given a choice of topics and you have to respond to one of them in the way specified.	Informal letters and emails 1 (20–21); 10 (134–5) Letters of application 7 (96–97); Articles 5 (70–71); 12 (158–159); Reviews 6 (82–83); 9 (120–121); Reports 3 (44–45); 11 (146–147)

Paper 3 Listening about 40 minutes

There are four parts to this paper. Each part is heard twice. The texts are a variety of types with either one speaker or more than one.

Part	Task type	Number of questions	Task format	Objective Exam folder
1	Multiple choice	8	You hear short, unrelated extracts, each about 30 seconds, with either one or two speakers. You must choose an answer from A, B or C.	6 (76–77)
2	Sentence completion	10	You hear one speaker and this part lasts about three minutes. You must write a word or short phrase to complete the sentences.	5 (64–65)
3	Multiple matching	5	You hear five unrelated extracts with a common theme. Each lasts about 30 seconds. You must choose the correct answer from a list of eight.	7 (90–91)
4	Multiple choice	7	You hear an interview or a conversation of about three minutes. You must choose an answer from A, B or C.	8 (102–103)

Paper 4 Speaking about 14 minutes

There are four parts to this paper. There are usually two of you taking the examination and two examiners. This paper tests your accuracy, vocabulary, pronunciation and your ability to communicate and complete the tasks.

Part	Task type	Time	Format	Objective Speaking folder
1	The interviewer asks each candidate some questions.	2 minutes	You are asked to give information about yourself.	Speaking folder (162–163)
2	Each candidate talks to the interviewer for about 1 minute.	4 minutes	You have to talk about two pictures and then comment on the other candidate’s pictures.	Speaking folder (162–163)
3	Candidates have to discuss a task together.	4 minutes	You are given some material in the form of a discussion question and five prompts, presented as a mind map, to discuss with the other candidate.	Speaking folder (162–163)
4	Candidates offer opinions relating to the task they have just completed.	4 minutes	The interviewer will join in with your discussion.	Speaking folder (162–163)

New for this edition of Objective First

2015 examination

All of the material in this Student's Book and in the other components of the course has been fully updated to reflect the new specifications of the *Cambridge English: First*. The revised examination comprises four papers (see Content of the *Cambridge English: First* on pages 7–8 for details) and is now slightly shorter at around 3.5 hours.

English Vocabulary Profile

Objective First has been informed by the *English Vocabulary Profile*, which guarantees suitable treatment of words, phrases and phrasal verbs at B2 level. The *English Vocabulary Profile* is an online resource with detailed and up-to-date information about the words, phrases, phrasal verbs and idioms that learners of English know at each of the six levels of the Common European Framework – A1 to C2. The authors have used this rich and reliable resource to select vocabulary that is relevant to the B2 level. The course deals systematically with areas of vocabulary development that are important for the *Cambridge English: First* examination: topic vocabulary, common words with several meanings, phrases and collocations, phrasal verbs and word families.

CD-ROM

On the CD-ROM there are 96 exercises, eight for each pair of units, giving extra practice in vocabulary, grammar, reading, listening and writing. There are also additional resources for students including downloadable wordlists with and without definitions.

Webpage

The dedicated webpage is: www.cambridge.org/elt/objectivefirstnew

On this page you will find a number of useful resources for both students and teachers:

- Photocopiable *Cambridge English: First* Practice Tests with audio
- Photocopiable unit-by-unit wordlists

Presentation Plus

Presentation Plus interactive whiteboard software allows teachers to present and interact directly with the Student's Book, Workbook and Class Audio at the front of the classroom. With Presentation Plus you can highlight, write and erase; hide and reveal text and images; zoom in and out; create notes and save annotations; attach your own web links; display answer keys; play all Class Audio and display the listening scripts; and connect to Cambridge Dictionaries Online via the internet. Presentation Plus can be used with all types of interactive whiteboards or with a computer and projector.