

New Building Bridges 7

მოსწავლის წიგნი

სულაკაურის
განმანათლებლობის
მინისტრო

Contents

UNIT 1: BRIAN'S WORLD			7
Lesson 1 Meet Brian	Family Interests Talking about yourself	The present simple	8
Lesson 2 Archibald and Other Superheroes	Superheroes The story of Superman	<i>Can, be able to</i> – present The present simple in a story <i>both / neither</i>	12
Lesson 3 James and Other Birds	Birds Across the Curriculum Biology	Numbers Measurements	16
Lesson 4 What Do You Think, Brian?	Teenage issues: obsession with appearance, parent pressure, use of mobile phone, bullying Everyday English Saying what you think / Agreeing / Disagreeing	Object pronouns Reflexive pronouns	20
From Brian's Bookshelf Photography	The senses	Expansion of vocabulary and structures	24
For My Portfolio	Projects This is us / The Woodpecker and co. Now I can (self-evaluation)		26
UNIT 2: MUSIC, FILMS, SPORT AND MUCH MORE			27
Lesson 1 Advertisements	Advertising TV commercials	The present continuous	28
Lesson 2 A Water Polo Match	Sports Culture Corner Sports originating from England and America Across the Curriculum P.E.	<i>Must / have to, don't have to, mustn't</i> The present simple and present continuous contrasted	32
Lesson 3 The Sound of Music	Music genres Across the Curriculum Music	Possessive 's Articles The present continuous for future arrangements	36
Lesson 4 Going Out	Types of entertainment Everyday English Telling the time, saying addresses and telephone numbers Suggesting / Accepting / Refusing Culture Corner Madame Tussauds™	Prepositions of time	40
From Brian's Bookshelf Films	Film industry	Expansion of vocabulary and structures	44
For My Portfolio	Projects Ads / Music Now I can (self-evaluation)		46
UNIT 3: WHAT HAPPENED?			47
Lesson 1 Two More Blogs	Talking about what happened yesterday	The past simple of <i>to be</i> The past simple of regular verbs – affirmative and negative	48

Lesson 2 A Runaway	Running away from home	The past simple of regular verbs – questions The past simple of irregular verbs	52
Lesson 3 Pictures from the Past	Life in the UK in the 19 th century Culture Corner Queen Victoria Across the Curriculum History	The past simple of irregular verbs <i>ago</i>	56
Lesson 4 A Happy Ending	Describing a past event and its consequences Everyday English Travelling by train	Subject / object questions with <i>who</i> and <i>what</i>	60
From Brian's Bookshelf The Firsts	History of everyday objects Across the Curriculum History	Expansion of vocabulary and structures	64
For My Portfolio	Projects Life in the past / A serious thing Now I can (self-evaluation)		66
UNIT 4: STORIES			67
Lesson 1 I Was Going to School When...	A traffic accident Crime stories	The past continuous – affirmative and negative The past continuous and past simple contrasted	68
Lesson 2 Gossip	Talking about a past event	The past continuous – questions	72
Lesson 3 Facts and Fiction	Books and reading Across the Curriculum Literature	Comparison of adjectives – short, long, irregular	74
Lesson 4 Telling Stories	Stories: legends, myths, fables and urban legends Everyday English Storytelling Across the Curriculum Literature	Relative pronouns <i>Can / could, be able to / was able to, have to / had to</i>	76
From Brian's Bookshelf Robinson Crusoe	<i>Robinson Crusoe</i> Across the Curriculum Literature	Expansion of vocabulary and structures	80
For My Portfolio	Projects Georgian legends / Urban legends Now I can (self-evaluation)		82
UNIT 5: SCHOOL FOR LIFE			83
Lesson 1 This Week at School	A school project	The present perfect simple – affirmative and negative	84
Lesson 2 Lies and Secrets	Children's household chores Text messages	The present perfect simple – questions	88
Lesson 3 How Important Is Success?	Cheating in school Successful people Across the Curriculum Physics	<i>Ever, never, today, this month</i> The present perfect simple and past simple contrasted	90
Lesson 4 School Love	Speaking about school love Everyday English Giving advice	The present perfect simple with <i>for</i> and <i>since</i> <i>should / shouldn't</i>	94
From Brian's Bookshelf Buzz	A school magazine	Expansion of vocabulary and structures	96
For My Portfolio	Projects Class survey on love / An interview Now I can (self-evaluation)		98

UNIT 6: THE WORLD UNDER THE MAGNIFYING GLASS			99
Lesson 1 An Apple a Day Keeps the Doctor Away	Our body and our health Fortune telling	<i>Will</i> for the future	100
Lesson 2 World Food	Food from the Americas The story of maize American food	The plural of nouns Countable and uncountable nouns <i>Some, any, no</i>	104
Lesson 3 The World Today and the World Tomorrow	Problems facing the world: climate change, population growth, pollution, rubbish, endangered species Across the Curriculum Science	Indefinite pronouns <i>Must / have to, can / be able to</i> – future	108
Lesson 4 School Lunch and Some Resolutions	School lunch From <i>The Secret Diary of Adrian Mole Aged 13 ¾</i> Everyday English Asking for something Offering / Accepting / Refusing / Thanking / Apologising	<i>Will</i> for decisions and promises	112
From Brian's Bookshelf Making a Difference	The story of Wangari Maathai	Expansion of vocabulary and structures	116
For My Portfolio	Projects British food / <i>The Secret Diary of Adrian Mole Aged 13 ¾</i> Now I can (self-evaluation)		118
UNIT 7: TIME FOR SUMMER HOLIDAYS			119
Lesson 1 A Holiday Camp	Hobbies and free time activities Summer holiday camp	The gerund <i>Like</i> and <i>would like</i> contrasted	120
Lesson 2 I'm Going to Have Fun!	Holiday plans Culture corner Ireland	<i>Going to</i> future	124
Lesson 3 Emerald Isle	History of Ireland Across the Curriculum Geography and history	Definite article <i>the</i> with names of places (1)	128
Lesson 4 Archibald Goes for a Pizza with His Friends	Getting around town Places in town Everyday English Asking for and giving directions Culture Corner Sights of London	Definite article <i>the</i> with names of places (2)	132
From Brian's Bookshelf Two National Parks	National parks: The Lake District and Yellowstone	Expansion of vocabulary and structures	136
For My Portfolio	Projects Georgia / Towns and national parks Now I can (self-evaluation)		138
APPENDIX			139
Halloween			140
Christmas			142
St Valentine's Day			144
Easter			146
Grammar summary			148
Answer key / pairwork			151
Wordlist			152
List of irregular verbs			162

UNIT 1

BRIAN'S WORLD

In this unit you will...

- ▶ meet Brian.
- ▶ speak about yourself – your family, school and interests.
- ▶ write a blog.
- ▶ listen to a radio programme about superheroes.
- ▶ read the story of Superman and meet Wonder Woman.
- ▶ read about strange birds.
- ▶ do a quiz on birds.
- ▶ read a page from *Buzz* – a school magazine.
- ▶ say what you think about bullying, obsession with looks and parent pressure.
- ▶ look at some photographs and talk about the senses.

Meet Brian

- A** Work with a partner. This is Brian's room. It is full of different things. Identify as many as you can. The WORDSPOT can help you.

WORDSPOT

B Do you know what these words and expressions mean? Look them up in the wordlist at the end of the book.

a bird cage a crash helmet a towel a camera a water polo cap
a blog a wastepaper basket banana peel orange peel a superhero an atlas

C What can you learn about Brian and his life only from looking at the picture of his room? Answer the questions, and do the task. Give reasons for your answers.

a) Answer the questions.

- 1 Is Brian very tidy?
- 2 Is there a girl that Brian likes?
- 3 Which subject is Brian good at?
- 4 Has Brian got a favourite band?
- 5 Does Brian have a pet?
- 6 Does Brian watch a lot of TV?
- 7 What does Brian often eat in his room?
- 8 What kind of clothes does Brian usually wear?

b) Choose the correct words.

- 1 Brian is obsessed with **superheroes / footballers**.
- 2 Brian **never / sometimes** goes to the cinema.
- 3 Brian writes **a diary / a blog**.
- 4 Brian loves **taking photographs / drawing**.
- 5 Brian **has got / hasn't got** a bike.
- 6 Brian **has / doesn't have** a cat.
- 7 Brian **wants / doesn't want** to travel.
- 8 Brian **goes / doesn't go** to the swimming pool very often.

REMEMBER

TO HAVE AND HAVE GOT

There are two ways to make negative sentences and questions.

I **haven't got** any brothers or sisters.
Brian **hasn't got** a cat.

Have you **got** a camera? Yes, I **have**.

Has he **got** a dog? No, he **hasn't**.

I **don't have** any brothers or sisters.
Brian **doesn't have** a cat.

Do you **have** a camera? Yes, I **do**.

Does he **have** a dog? No, he **doesn't**.

SPEAKING

D Work with a partner. Speak about yourself and find out about your partner. Use the prompts below.

The sport I like is...

I read...

I usually wear...

My favourite school subject is...

I'm interested in...

I listen to...

At the weekend I...

My best friend is...

And you?

How about you?

Is it the same for you?

And yours?

E Tell somebody else about what you have learnt about your partner.

YOUR TURN!

WORDSPOT

F Do you know what these words and expressions mean? Look them up in the wordlist at the end of the book.

injustice a sense of humour good manners a joke embarrassed incredible
to bite to make up to get on to come round

READING

G This is Brian's blog. Read it and answer the questions.

- | | |
|-----------------------------------|---|
| 1 Why does Brian write a blog? | 4 How does Brian get on with his parents? |
| 2 Who is Archibald? | 5 Who is James? |
| 3 What do Brian's mum and dad do? | 6 Why does he sometimes make Brian angry? |

Brian's blog

Call me Archibald. My real name isn't important. In this blog I want to share my ideas with other kids my age. It isn't always easy to talk to your parents or even your friends. I'm sure you understand me.

Archibald is a superhero I made up. If there is trouble, he flies off and helps. I read books and watch films about superheroes like Superman. I'm not a superhero myself, but I hate injustice and I'd like to have some special powers too. Do you like superhero films?

Here is something about myself. I'm 13 years old. I haven't got any brothers or sisters. My parents work hard. I'm busy, too, so we don't spend much time together. My mum's a teacher. Luckily she doesn't teach in my school. She often talks about her pupils. She has this pupil Pete. I think he reads my blog. My mum knows lots of things and we have interesting conversations. My dad's a mechanic and he fixes cars. He tells jokes all the time and he is never serious. He thinks he has a sense of humour but I don't think so! My friends say my dad's cool. They come round and laugh but I'm sometimes embarrassed. My dad and I talk about sports and we go cycling together. How do you get on with your parents?

I play water polo. I'm quite a good swimmer and player although I'm not very tall or very strong. I'm also interested in photography. I've got lots of photos of my friends (especially one girl in my class!). I also take photographs of birds. I think birds are incredible. They're definitely not stupid, as most people think. They're not "bird brains" at all. I have a pet parrot. His name is James and he's mostly very friendly. He flies around, plays, watches me or sits on my shoulder. He gets angry if I close him in his cage during the day. The problem is James hasn't got good manners. For example, he doesn't use the toilet! He also loves to destroy mobile phones and sometimes bites my finger!

That's all for now!
Archibald

H Complete in your notebook these sentences from the blog with the missing verbs. Who do the pronouns **I, he, she, we, they** stand for?

- | | |
|-------------------------------------|------------------------------------|
| 1 He ... off and helps. | 6 They and laugh. |
| 2 We much time together. | 7 We ... cycling together. |
| 3 She in my school. | 8 I also ... photographs of birds. |
| 4 We ... interesting conversations. | 9 He the toilet. |
| 5 He ... jokes all the time. | 10 He sometimes ... my finger. |

? DO YOU REMEMBER

THE PRESENT SIMPLE

a) Look at these sentences. When do we use the **present simple**? How do we form it?

- | | |
|---|--|
| I play water polo. | → I play it five times a week. |
| My dad and I talk about sports. | → My mum talks about her pupils. |
| We don't spend much time together. | → She doesn't teach in my school. |
| Do you like superhero films? No, I don't . | → Does Brian like birds? Yes, he does . |

b) What happens to the verbs such as **watch, wash** and **fly** in the third person singular?

LISTENING

TRACK 01

I Brian is talking to Adrian, his new neighbour. Complete in your notebook the dialogue with the verbs in the present simple. Then listen and check.

Adrian: I ... (know) one girl from your school. Her name's Celia. ... you ... (know) her?

Brian: Yes, I She's in my class.

Adrian: Her mum ... (work) with my mum. They ... (work) in a hospital.

Brian: ... you ... (like) your new house?

Adrian: It's great. But my cat ... (like) it. Cats ... (like) moving house. ... you ... (have) a cat?

Brian: No, I I have a parrot. His name is James.

Adrian: ... he ... (speak)?

Brian: No, he ... (speak), but he's very smart. How about your cat?

Adrian: She ... (eat), ... (sleep) and ... (watch) birds from the window. She's old, fat and lazy. What ... you ... (do) outside school?

Brian: I'm in a water polo team.

Adrian: Can I come and watch you?

SPEAKING

J Work with a partner. Speak about yourself using the sentences below. Are they true for you? Correct the sentences which are not.

- | | |
|-------------------------------------|--------------------------------------|
| a) I live in a house. | e) My mother works in a hospital. |
| b) I have two sisters. | f) My dad doesn't tell jokes. |
| c) I don't watch TV in the evening. | g) My best friend lives close to me. |
| d) I borrow books from the library. | h) My best friend doesn't talk much. |

K Work with a partner. Ask each other questions.

Person A

- How / you go to school?
- What / you do in your free time?
- ... you get on with your parents?
- ... you have a pet?

Person B

- Where / you spend your breaks?
- What / you do at the weekend?
- ... you get on with your brother / sister?
- ... you like English?

WRITING

L Use Brian's blog as a model and write your own blog. Introduce yourself. You can use a made-up name like Brian does.

A This is how Brian imagines himself as Archibald, his superhero. Describe and comment on the picture.

- 1 What is Archibald doing?
- 2 What is his costume like?
- 3 Who is the girl on the top of the building?

B How much do you know about superheroes? Choose **A**, **B** or **C**.

- 1 Superheroes come from
A cartoons. **B** comic books. **C** films.
- 2 Superheroes are good guys because they
A fight for the people. **B** always win. **C** have many friends.
- 3 Most superheroes have super strength, super speed and super senses. These are their
A super costumes. **B** super weapons. **C** super powers.
- 4 The first superhero was
A Spider-Man. **B** Batman. **C** Superman.
- 5 He is a member of the superhero team X-Men.
A Iron Man. **B** The Hulk. **C** Wolverine.
- 6 The best-known superheroine is
A Catwoman. **B** Wonder Woman. **C** Supergirl.

LISTENING

C Listen to the first part of a radio interview with an expert on superheroes and find out how you did in the quiz.

TRACK 02

D Listen once again. Answer the questions.

- 1 Why do people love superheroes?
- 2 What makes them different from normal people?
- 3 Who do they fight?

TRACK 02

LISTENING

TRACK 03

E Read the sentences and write **B** in your notebook if you think a sentence is about Batman and **S** if you think it is about Spider-Man. If you think the sentence is about both superheroes, write **B and S**. Then listen to the second part of the interview and check.

- 1 He fights criminals.
- 2 He is Peter Parker.
- 3 He lives in Gotham City.
- 4 He can walk on and hang from walls and ceilings.
- 5 He has a cool black car.
- 6 He gets his super strength, super speed and super balance from an animal.
- 7 He wears a mask and a cape.
- 8 His costume is a red and blue suit.
- 9 He lives in New York City.
- 10 He is a super-rich American businessman.
- 11 He becomes a newspaper photographer.
- 12 He has no super powers.
- 13 Bullets can't pass through his dark suit.
- 14 He shoots spider web.
- 15 He is Bruce Wayne.
- 16 He uses science to make his weapons.
- 17 He has animal senses. He can feel that danger is near.
- 18 He cannot fly.

F Listen to the second part of the interview once again. What more do you find out about the two superheroes, Batman and Spider-Man?

TRACK 03

SPEAKING & WRITING

G Work in pairs. Brian is comparing Batman and Spider-Man. Read what he has written. How many more similarities and differences can you find in 5 minutes? Write them down.

SIMILARITIES:

- They are **both** superheroes.
- **Both of them** are brave.
- **Neither of them** wants to kill.

DIFFERENCES:

- Bruce Wayne is rich **but** Peter Parker isn't.
- Batman has got a special car **but** Spider-Man hasn't.

H Which of the two superheroes do you like more? Why?

YOUR TURN!