

Pupil's Book contents

Unit	Page	Grammar	Language in use
Starter	2	Review: first conditional	When the city is complete, it won't have any cars. If there aren't any cars, there won't be exhaust fumes.
1 Exploring space	4	Present perfect and past simple	She has been there twice. She went in 2006.
	8	Present perfect and past simple questions	Have you visited the Space Centre yet ? When did you go ?
2 It's a mystery	10	Modals of deduction: present tense	It may be a piano. He must be a painter.
	14	<i>It looks/feels/smells/tastes/sounds</i> + adjective or <i>like</i> + noun	It looks old. It sounds like a musical instrument.
Review 1	16	Grammar review: present perfect and past simple; modals of deduction; <i>look/feel/smell/taste/sound</i> + adjective or <i>like</i> + noun Exam practice: Cambridge English: Key for Schools, Reading and Writing paper, Part 3	
3 Community projects	18	Present perfect continuous	She has been making bread. They have been fishing all morning.
	22	Present perfect continuous: question form	How long have you been working here? Have people been giving their time?
4 Inventions and discoveries	24	Past perfect	He noticed that the chocolate had melted .
	28	Narrative tenses	He was working in Egypt. He found a tomb. No one had entered for years.
Review 2	30	Grammar review: present perfect continuous; past perfect; narrative tenses Exam practice: Cambridge English: Key for Schools, Listening paper, Part 4	
5 Unusual events	32	Reported speech: past simple, present perfect, <i>will, can</i>	He explained that 90 elephants had competed . He said he would take part in the festival again.
	36	Reported requests and commands	She asked us to bring a toy to school. She told us not to bring broken toys.
6 Curious minds	38	Reported questions: <i>Wh</i> -questions	Jane asked her how much the brain weighed . Mark asked her what the cerebellum was .
	42	Reported questions: Yes/No questions	We asked if sharks often attacked people. Ana asked whether they could see well.

Review 3	44	Grammar review: reported speech; reported questions Exam practice: Cambridge English: Key for Schools, Reading and Writing paper, Part 5	
7 Amazing engineering	46	Passive voice: past simple	They were built 3,300 years ago. The monument was cut up .
	50	Passive voice: present perfect	The wood has been bought . The roof hasn't been added yet.
8 The natural world	52	Present continuous for future arrangements	Tomorrow, we're visiting the capital. What are you doing on Saturday?
	56	Future tenses	Earth Day takes place on Monday. The school will stay open late. We're going to organise a campaign.
Review 4	58	Grammar review: passive voice; future tenses Exam practice: Cambridge English: Key for Schools, Listening paper, Part 3	
9 A better world	60	Second conditional	If they had qualifications, they would find better jobs.
	64	<i>I wish + past simple / could</i>	I wish I knew the answer. I wish I could give more.
10 Communication	66	Question tags: past simple, present perfect, <i>will</i>	People used typewriters in the 20 th century, didn't they? They won't exist in 20 years, will they? It has been popular since 2002, hasn't it?
	70	Review of modals	I couldn't remember the password. I might not have time. That can't be right.
Review 5	72	Grammar review: question tags; modals Exam practice: Cambridge English: Key for Schools, Reading and Writing paper, Part 4	
Writing goal 1	74	A profile Writing skill: Planning and organising writing	
Writing goal 2	76	A letter/email Writing skill: Formal and informal language	
Writing goal 3	78	A CV Writing skill: Writing a CV	
Writing goal 4	80	An email Writing skill: Using topic sentences	
Writing goal 5	82	Taking notes on a talk Writing skill: Note-taking techniques	
	84	Grammar reference and Wordlists	