
A 	 Read the main idea. Write four details.

Main idea
People move to places

with good services.

B 	 What’s good about where you live? Write three sentences.

1	

2	

3	

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 3  Unit 4 Reading Comprehension 1

Name: Unit 4
Reading Comprehension
Moving from Here … to There!

C 	 Complete the sentences.

Moving from Here … to There! is a  .

It gives us about the world around us.

D 	 Answer the questions.

1	 Why do people move from rural areas to cities?

2	 What are the areas near the outside of a city called?

3	 What places do older people often move to?

4	 Where do some students go to learn about other places?

E 	 Complete the sentences.

1	 Today, over half of Chinese people live in  .

2	 In the 1950s, many people moved to Brazil to work in  .

3	 Families with like to live in the suburbs.

4	 Many people move to find experiences and a

way of life.

Extra  Read the words. Make example sentences.

1	 belongings

2	 immigrant

3	 move abroad

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 3  Unit 4 Reading Comprehension 2

