	MEL Cambridge First – Expert First
	[bookmark: _GoBack]Module
	Section
	Reading
	Language
development 1
	Writing
	Section
	Speaking
	Listening
	Use of English 1 and 2
	Language
development 2
	Language
development 3

	1
Lifestyles
p. 7
	A
Family life

	Developing skills
Skimming and scanning;

Paper 1 Part 7
Multiple matching:
Our lost childhood?
(pp. 8–9)

Reading 3: Scanning for detail: Where does he say this?

	Present situations and
habits; State verbs; Past
habits and states
(pp. 10–11)

Use of English 14: Past tenses: Transform the verb
	Paper 2 Part 2
Informal email
(pp. 12–13)

Writing 3: Understanding the question in Part 2: Get the order right

Writing 7: Informal functions in writing: Sort out this muddle
	B
Customs and traditions

	Developing skills
Comparing photos
Vocabulary: Special
occasions
(pp. 14–15)

Speaking 2: Part 1 Detailed answers: What’s missing?
	Developing skills
Listening for gist;
Listening for specific
information
Paper 3 Part 3
Multiple matching
(p. 16)

Listening 4: Listening for gist: Spot the gist

Listening 16: Sentence stress in listening: What do they mean?

	Paper 1 Part 4
Key word
transformations
(p. 18)

Paper 1 Part 1
Multiple-choice
cloze: Hospitality
(p. 19)

Use of English 1: Word families: Which one’s right here?

Vocabulary 15: Topic: Holidays

Practice test: Reading & Use of English Part 1

	Comparatives
and superlatives;
Modifying adjectives
and adverbs
(p. 17)

Vocabulary 10: Describing things

Vocabulary 11: Comparing and contrasting: People

	Adjective + noun
collocations; Phrasal
verbs with up and
down
(p. 20)

Use of English 5: Collocations: Put the words in order

	2
Earning a living
p. 21
	A
Work
	Paper 1 Part 5
Multiple choice: These men are Innocent!
(pp. 22–23)

Reading 4: Scanning for detail: The facts about Liverpool

Reading 10: Understanding text purpose when reading: What’s the writer doing here?

Practice test: Reading & Use of English Part 5

	Past simple and present perfect simple;
Present perfect simple and continuous; for and since
(pp. 24–25)
	Paper 2 Part 2
Formal email
(pp. 26–27)

Writing 5: Appropriate-ness of language: Choose the right style

Writing 8: Formal functions in writing: What goes in where?
	B
A learning experience

	Paper 4 Part 3
Collaborative task
Vocabulary:
Education
(pp. 28–29)

Speaking 11: Part 3 Inviting and responding to comments: Which phrase is better?

Practice test: Speaking Part 3

	Paper 3 Part 4
Multiple choice
(p. 30)

Listening 7: Listening to predict questions: What’s the right question to ask?

Listening 18: Hearing the difference between similar sounds:
What exactly do they say?

Practice test: Listening Part 4

	Paper 1 Part 2
Open cloze: Albert
Einstein
(p. 31)

Use of English 20: To/-ing: What exactly did he say?

Practice test: Reading & Use of English Part 2

Paper 1 Part 3
Word formation:
Remembering for
Exams
(p. 33)

Vocabulary 20: Topic: Revision

	Articles; some/any,
something/ anything
(p. 32)

Vocabulary 13: Topic: Learning and training

Vocabulary 18: Topic: Work

	Forming adjectives;
Phrasal verbs:
Education
(p. 34)

Use of English 8: Phrasal verbs: Rewriting with phrasal verbs?

Vocabulary 1: Phrases with ‘make’

Vocabulary 2: Phrases with ‘do’

Vocabulary 3: Phrases with ‘make’ and ‘do’

	3
The world around us
p. 35
	A
Our cultural heritage
	Paper 1 Part 6
Gapped text: A colourful
heritage
(pp. 36–37)

Reading 5: Inferring facts from a text: What’s being described?

Reading 14: Text structure: Put the story in order

Practice test: Reading & Use of English Part 6

	Adjectives and adverbs;
Adverbs of degree
(pp. 38–39)

Vocabulary 7: Topic: Describing appearance

	Paper 2 Part 1
Essay
(pp. 40–41)

Writing 1: Making a plan: Sort out the plan

Writing 2: Understanding the question in Part 1: Have they got the right idea?
	B
Our natural heritage

	Paper 4 Part 2
Long turn
Vocabulary: Animals
(pp. 42–43)

Speaking 5: Part 2 Comparing pictures: What’s the missing phrase?

Speaking 6: Part 2 Accuracy: Pick the right word

Practice test: Speaking Part 2

	Paper 3 Part 2
Sentence
completion
(p. 44)

Listening 5: Understanding how conversations are organised: What’s the right order?

Listening 15: Listening for detail: Make the right notes

Practice test: Listening Part 2

	Paper 1 Part 2
Open cloze:
Predicting
earthquakes
(p. 45)

Mock test: Reading & Use of English Part 2

Paper 1 Part 1
Multiple-choice
cloze:
Groundhog Day
(p. 47)

Use of English 2: Similar words: Which is the right one?

	-ing forms and
infinitives
(p. 46)
	Nouns and
adjectives: The
weather
(p. 48)

Vocabulary 14: Topic: Environment

	4
Challenges
p. 49
	A
Personal challenges
	Paper 1 Part 5
Multiple choice: In at the deep end
(pp. 50–51)

Reading 6: Inferring facts from text: What do we learn about the writer?

Reading 11: Understanding text purpose when reading: What type of text?

	Narrative forms; Time
conjunctions
(pp. 52–53)
	Paper 2 Part 2
Article
(pp. 54–55)

Writing 4: Register in writing: Keeping the style

Writing 18: Punctuation: Make it right
	B
Sport

	Paper 4 Part 3
Collaborative task
Vocabulary: Sports
(pp. 56–57)

Speaking 12: Part 3 Describing and explaining pictures: Match the halves together

Vocabulary 12: Comparing and contrasting: Experiences and attitudes
	Paper 3 Part 3
Multiple matching
(p. 58)

Listening 3: Listening for paraphrasing: Holiday views

Practice test: Listening Part 3

	Paper 1 Part 4
Key word
transformations
(p. 60)

Mock test: Reading & Use of English Part 4

Paper 1 Part 1
Multiple-choice
cloze: Parkour
(p. 61)

Use of English 4: Plurals and articles: The right choice

	Quantity;
Determiners
(p. 59)
	Adjectives often
confused; -ing
and -ed adjectives;
Phrasal verbs with
take
(p. 62)

Vocabulary 5: Phrases with ‘have’

Vocabulary 6: Phrases with ‘take’

	5
Discovery
p. 63
	A
The modern world
	Paper 1 Part 7
Multiple matching: Four
classic science books
(pp. 64–65)

Reading 9: Understanding attitude and opinion in reading: Match the meaning

Reading 20: Paraphrasing: Find the opposites

Practice test: Reading & Use of English Part 7

	Future forms; Future time
clauses
(pp. 66–67)

Use of English 13: Future tenses: Choose the right tense

	Paper 2 Part 1
Essay
(pp. 68–69)

Writing 15: Creating interest: Did you catch what she said?

Practice test: Writing Part 1

	B
Technology

	Paper 4 Parts 3
and 4
Collaborative task and discussion
Vocabulary:
Technology
(pp. 70–71)

Speaking 13: Part 3 Assessment: Read the examiner’s comments

Speaking 16: Part 4 Discussing opinions: Put the discussion in order.

Practice test: Speaking Part 4

	Paper 3 Part 2
Sentence
completion
(p. 72)

Listening 6: Listening to understand inferred information: What’s going on?

Listening 10: Listening for paraphrases: What word means the same as this?

	Paper 1 Part 4
Key word
transformations
(p. 73)

Paper 1 Part 3
Word formation: The
discovery of penicillin;
‘Lucy’ and ‘Lucy’s
baby’
(p. 75)

Practice test: Reading & Use of English Part 3

	Reflexives;
Structures with
question words
(p. 74)
	Forming nouns;
Phrasal verbs with
come
(p. 76)

Vocabulary 8: Describing character

	6
Enjoying yourself
p. 77
	A
Music
	Paper 1 Part 7
Multiple matching: Feels
nothing like teen spirit
(pp. 78–79)

Reading 16: Text structure: Put the words into groups

Use of
English 7: Paraphrasing: Match the expressions

Mock test: Reading & Use of English Part 7

	Relative clauses (defining,
non-defining, reduced)
(pp. 80–81)
	Paper 2 Part 2
Review
(pp. 82–83)

Writing 16: Spelling and capital letters: Getting the details right

Writing 17: Spelling and punctuation: Make it right?

Practice test: Writing Part 2

	B
Art and entertainment

	Paper 4 Part 2
Long turn
Vocabulary: Art and
entertainment
(pp. 84–85)

Speaking 7: Part 2 Describing pictures: Which picture is being described?

Speaking 8: Part 2 Assessment: Put the examiner’s comments together

	Paper 3 Part 1
Multiple choice
(p. 86)

Listening 2: Dealing with distraction: Choose the correct version

Listening 14: Listening for detail: Completely right or wrong?

Practice test: Listening Part 1

	Paper 1 Part 2
Open cloze: The
Edinburgh Festival
(p. 87)

Use of English 3: Spelling in context: What’s the right spelling here?

Paper 1 Part 3
Word formation: The perfect comedy face;
A serious actress
(p. 89)

Mock test: Reading & Use of English Part 3

	Adjective/Noun +
preposition; be/get used to +
-ing
(p. 88)
	Word formation;
Verb + noun
collocations
(p. 90)

	7
In fashion
p. 91
	A
Fast food
	Paper 1 Part 5
Multiple choice: The craze for competitive eating
(pp. 92–93)

Reading 1: Reading for gist: Shooting Scotland

Reading 15: Text structure: Which is the right word for cohesion?

Vocabulary 19: Topic: Food
	Permission and
necessity;
Advice and
recommendations
(pp. 94–95)
	Paper 2 Part 2
Report
(pp. 96–97)

Writing 9: Formal functions in writing: What leads to what?
	B
How do I look?
	Paper 4 Part 2
Long turn
Vocabulary: Clothes
(pp. 98–99)

Speaking 9a: Part 2 Speculating: Matching halves

Speaking 9b: Part 2 Speculating: Practice

	Paper 3 Part 3
Multiple matching
(p. 100)

Listening 8: Understanding speaker purpose: Why is the speaker calling?

Listening 20: Listening to identify topic: what are they talking about?

Mock test: Listening Part 3

	Paper 1 Part 4
Key word
transformations
(p. 102)

Practice test: Reading & Use of English Part 4

Paper 1 Part 1
Multiple-choice
cloze: Hairstyles
(p. 103)
	Speculation and
deduction
(p. 101)
	Prepositional
phrases; Verbs with
similar meanings
(p. 104)

Use of English 9: Prepositions:
What exactly did she say?

Use of English 10: Word patterns:
Put in the missing preposition

	8
Important events
p. 105
	A
Relationships
	Paper 1 Part 6
Gapped text: Meant to be
(pp. 106–107)

Reading 12: Text structure: What’s it an example of?

Reading 17: Relative clauses: Make one sentence out of two

Mock test: Reading & Use of English Part 6

	Reported speech;
Reporting verbs
(pp. 108–109)

Use of English 11: Reported speech: What did he say?

	Paper 2 Part 1
Essay
(pp. 110–111)

Writing 11: Expressing opinion: Sort out what they wrote?
	B
Hobbies
	Paper 4 Part 1
Conversation
Vocabulary: Freetime
activities
(pp. 112–113)

Speaking 1a: Part 1 Appropriate answers: What’s the best response?

Speaking 1b: Part 1 Appropriate answers: Practice

Speaking 3: Part 1 Assessment: Who is the examiner describing?

Practice test: Speaking Part 1`

	Paper 3 Part 4
Multiple choice
(p. 114)

Listening 11: Dealing with distraction: What's the best answer?

Mock test: Listening Part 4

	Paper 1 Part 2
Open cloze: Angling
(p. 115)

Paper 1 Part 4
Key word
transformations
(p. 117)
	Expressing ability
(p. 116)

Vocabulary 9: Describing action
	Phrasal verbs with
get
(p. 118)

Vocabulary 4: Phrases with ‘get’

	9
The consumer society
p. 119
	A
A matter of conscience?
	Paper 1 Part 7
Multiple matching: Could
you spare some change,
please?
(pp. 120–121)

Reading 2: Reading for gist: Choose the headings

Reading 18: Text structure: What’s the discourse structure?

	Conditionals
(pp. 122–123)

Use of English 15: Conditionals: Which are the two right answers?

Use of English 16: Conditionals: Match the halves together

	Paper 2 Part 2
Article
(pp. 124–125)

Writing 10: Suggesting and recommending: What goes with what?

Writing 14: Text structure: The right references
	B
Spending money
	Paper 4 Parts 3
and 4
Collaborative task
and discussion
Vocabulary:
Shopping
(pp. 126–127)

Speaking 14a: Part 3 Focus on stress and intonation: Find the stressed words

Speaking 14b: Part 3 Focus on stress and intonation: Practice

Speaking 17: Part 4 Expressing opinions: What’s missing?

Mock test: Speaking Part 3

	Paper 3 Part 1
Multiple choice
(p. 128)

Listening 1: Listening to understand attitude and opinion: Home sweet home?

Listening 13: Dealing with distraction: Who says what?

Mock test: Listening Part 1

	Paper 1 Part 2
Open cloze:
Customer tracking
(p. 129)

Paper 1 Part 3
Word formation:
Keeping customers
happy; Save or spend?
(p. 131)
	Subject–verb
agreement; it/there
(p. 130)
	Vocabulary: Money
and banks; Forming
verbs
(p. 132)

Use of English 19: Modal verbs: What does it mean?

	10
Out and about
p. 133
	A
Travel
	Paper 1 Part 5
Multiple choice: Welcome
to the USA
(pp. 134–135)

Reading
7: Understanding attitude and opinion: What’s their view?

Reading
13: Text structure: What’s the connection?

	The passive
(pp. 136–137)

Use of English 12: Passive: Correct the mistakes

	Paper 2 Part 2
Semi-formal email
(pp. 138–139)

Writing 6: Informal functions in writing: Matching them together
	B
Getting around
	Paper 4 Part 2
Long turn
Vocabulary:
Transport
(pp. 140–141)

Speaking 10a: Part 2 Responding to pictures: Evaluate the comments

Speaking 10b: Part 2 Responding to pictures: Practice

Mock test: Speaking Part 2
	Paper 3 Part 3
Multiple matching
(p. 142)

Listening 19: Listening to identify context: What’s the situation?

	Paper 1 Part 4
Key word
transformations
(p. 144)

Paper 1 Part 2
Open cloze: The
runaway car
(p. 145)
	Hypothetical
situations
(p. 143)

Vocabulary 17: Topic: Transport
	Verb + preposition
collocations;
Verbs with similar
meanings
(p. 146)

Use of English 18: Modal verbs: Two are right, one is wrong

	11
Well-being
p. 147
	A
Happiness
	Paper 1 Part 6
Gapped text: The secrets of
true happiness
(pp. 148–149)

Reading
19: Paraphrasing: Find the synonyms

	Clauses of reason, purpose
and contrast
(pp. 150–151)

Use of English 17: Relative clauses: Make one sentence out of two

	Paper 2 Part 1
Essay
(pp. 152–153)

Writing 13: Linking ideas: Holding the story together

Writing 19: Assessing: What does the examiner think?

Mock test: Writing Part 1

	B
Health and fitness
	Paper 4 Parts 3
and 4
Collaborative task
and discussion
(p. 156)

Speaking 15: Part 3 Linking ideas together: Type what you hear

Speaking 18: Part 4 Sharing ideas and opinions: Put these in order

Speaking 19: Part 4 Assessment: True or false?

Mock test: Speaking Part 3

	Paper 3 Part 2
Sentence
completion
Vocabulary: Health
and fitness; Food
(pp. 154–155)

Listening 12: Listening for detail: Complete the sentences

Mock test: Listening Part 2
	Paper 1 Part 4
Key word
transformations
(p. 158)

Paper 1 Part 1
Multiple-choice
cloze: Retail therapy
(p. 159)

Mock test: Reading & Use of English Part 1

	so/such;
too/enough/very;
as/like
(p. 157)

	Health: Idiomatic
expressions and
phrasal verbs
(p. 160)

Use of English 6: Idioms: Getting it exactly right

	12
Making a point
p. 161
	A
Bookworm
	Paper 1 Part 5
Multiple choice: The talented Mr Ripley
(pp. 162–163)

Reading 8: Understanding attitude and opinion in reading: Shopping views

Vocabulary 16: Topic: Crime

Mock test: Reading & Use of English Part 5

	Connecting ideas; Participle
clauses
(pp. 164–165)
	Paper 2 Part 2
Review
(pp. 166–167)

Writing 12: Linking: Find the right connection

Writing 20: Assessing: Who are they judging?

Mock test: Writing Part 2

	B
The media
	Paper 4 Parts 1–4
Vocabulary: Press and advertising
(pp. 168–169)

Speaking 4a: Part 1 Giving complete answers: Choose how to fill the gap

Speaking 4b: Part 1 Giving complete answers: Practice

Speaking 20a: Part 4 Joining ideas together: Fill the gaps

Speaking 20b: Part 4 Joining ideas together: Practice

Mock test: Speaking Part 1

	Paper 3 Part 4
Multiple choice
(p. 170)

Listening 9: Listening to understand attitude: What did they say?

Listening 17: Listening to understand inferred information: Can we infer this?
	Paper 1 Part 1
Multiple-choice
cloze: What are they trying to tell us?
(p. 171)
Paper 1 Part 3
Word formation: The
paparazzi; Special
advisers
(p. 173)
	need + -ing/to be
done; have/get
something done
(p. 172)
	Word formation:
Review
(p. 174)

EXPERT FIRST	PHOTOCOPIABLE © 2014 Pearson Education Ltd	1
[image: Strapline][image: Strapline]
image1.jpeg
ALWAYS LEARNING PEARSON

