

Student's Book contents

Unit	Page	Grammar	Language in use	Vocabulary
Starter	2	Review: simple past	Last year, I went to Jordan. We didn't go to the nature reserve.	<i>begin, camp, ride, take a boat ride, visit, turtle, dolphin, fish, fruit</i>
1 Out of this world	4	Simple past <i>Wh</i> -questions, Y/N questions and short answers	What shows did you see ? Did you go to the zoo?	<i>acrobat, circus, festival, instruments, mural, musical</i>
	8	Adverbs of manner	They laughed loudly . They moved slowly .	
2 Get there safely!	10	<i>must / mustn't</i> for obligation	You must have a valid ticket. You mustn't eat or drink.	<i>cable car, fine, platform, seatbelt, Segway®, subway</i>
	14	<i>have to / don't have to / must / mustn't</i>	You don't have to buy a ticket. We mustn't panic.	
Review 1	16	Writing skill: leaving out unnecessary information Exam practice: Cambridge English: Movers, Listening paper, Part 3		
3 Animal world	18	Comparatives with long adjectives	Dolphins are more intelligent than sharks.	<i>aggressive, alligator, dangerous, poisonous, shark, sociable</i>
	22	Superlatives with long adjectives	The stonefish is the most poisonous fish.	
4 The great outdoors	24	<i>should / shouldn't</i> for advice	You should carry a map. You shouldn't take a heavy backpack.	<i>backpack, compass, first aid kit, flashlight, map, sleeping bag, sunscreen, tent</i>
		<i>How about ... + -ing?</i>	What's the matter? How about going to the pool?	
Review 2	30	Writing skill: writing a letter Exam practice: Cambridge English: Movers, Reading and Writing paper, Part 3		
5 Life was hard!	32	<i>had to / didn't have to</i> for past obligation	Children had to do chores. They didn't have to go to school.	<i>calculator, chalkboard, coal, factory, gas lamp, household chores, sew</i>
	36	<i>could / couldn't</i> for past ability	You could play in the street. You couldn't talk to your friends online.	

6 Survival stories	38	Past progressive	The sun was shining. They were skydiving.	<i>avalanche, bungee jump, buried, harness, parachute, search, skydive</i>
	42	Past progressive: questions and short answers	Were you wearing a helmet? Was the sun shining?	
Review 3	44	Writing skill: organizing ideas Exam practice: Cambridge English: Movers, Reading and Writing paper, Part 2		
7 Work and play	46	verb + infinitive infinitive of purpose	I want to help people. I carry a flashlight to see in the dark.	<i>axe, equipment, fireproof, hose, ladder, rope, syringe</i>
	50	verb + -ing	She doesn't mind getting up early. She enjoys helping the farmers.	
8 Weird science	52	Zero conditional	If you shake the bottle, the oil and water mix .	<i>dissolve, evaporate, expand, float, freeze, melt, sink, vibrate</i>
	56	<i>What happens if / when ...? + simple present</i>	What happens if you put rice in soda water?	
Review 4	58	Writing skill: checking your work Exam practice: Cambridge English: Movers, Reading and Writing paper, Part 6		
9 Let's communicate!	60	Defining relative clauses: <i>who / which / where / that</i>	The man who invented the telephone was Alexander Graham Bell. They made a phone which didn't need wires.	<i>cell phone, communication, game console, laptop, MP3 player, satellite, smartphone, wires</i>
	64	Possessive pronouns: <i>mine / yours / his / hers / ours / theirs</i>	Whose cell phone is this? It's mine / yours .	
10 Cities of the future	66	Future: <i>will / won't</i> for predictions	I think more people will ride bicycles. There won't be any cars in cities.	<i>electricity, green space, scooter, skyscraper, solar power, wind power</i>
	70	<i>Will</i> : questions and short answers	Will people live in floating cities? Yes, they will . / No, they won't .	
Review 5	72	Writing skill: using mind maps Exam practice: Cambridge English: Movers, Listening paper, Part 2		
	74	Grammar reference		