

TESTBOOK

English 7

სულაკაურის
განმანათლებლობის
მინისტრო

Contents

UNIT 1: BRIAN'S WORLD		6
1.1 Meet Brian	<i>There is / there are</i> Adverbs of frequency <i>Have / has got vs. to have</i> The present simple	6
1.2 Archibald and Other Supreheroes	<i>Both / neither</i> <i>To be able to</i>	12
1.3 James and Other Birds	Numbers Measures	16
1.4 What Do You Think, Brian?	Subject, object and reflexive pronouns	20
From Brian's Bookshelf: Photography	Expansion of vocabulary and structures	24
Revision (Unit 1)		26
UNIT 2: MUSIC, FILMS, SPORTS AND MUCH MORE		28
2.1 Advertisements	The present continuous	28
2.2 A Water Polo Match	<i>Must / have to, don't have to, mustn't</i> The present simple and present continuous contrasted	32
2.3 The Sound of Music	The present continuous for future arrangements Possessive 's Articles	36
2.4 Going Out	Prepositions of time and place	40
From Brian's Bookshelf: Films	Expansion of vocabulary and structures	42
Revision (Unit 2)		42
UNIT 3: WHAT HAPPENED?		46
3.1 Two More Blogs	The past simple of <i>to be</i> The past simple of regular verbs - affirmative and negative	46
3.2 A Runaway	The past simple of irregular verbs The past simple of regular verbs - questions	50
3.3 Pictures from the Past	The past simple of regular and irregular verbs <i>Ago</i>	54
3.4 A Happy Ending	Subject / object questions with <i>who</i> and <i>what</i>	56
From Brian's Bookshelf: The Firsts	Expansion of vocabulary and structures	58
Revision (Unit 3)		60
UNIT 4: STORIES		62
4.1 I Was Going to School When...	The past continuous - affirmative and negative The past simple and past continuous contrasted	62
4.2 Gossip	The past continuous - questions	66
4.3 Facts and Fiction	Comparison of adjectives - short, long, irregular	68
4.4 Telling Stories	Relative pronouns Modal verbs in the past	70
From Brian's Bookshelf: <i>Robinson Crusoe</i>	Expansion of vocabulary and structures	73
Revision (Unit 4)		74

UNIT 5: SCHOOL FOR LIFE		76
5.1 This Week at School	The present perfect simple - affirmative and negative	76
5.2 Lies and Secrets	The present perfect simple - questions	78
5.3 How Important Is Success?	<i>Ever, never, today, this month</i> The present perfect simple and past simple contrasted	80
5.4 School Love	The present perfect simple with <i>for</i> and <i>since</i> <i>should / shouldn't</i>	83
From Brian's Bookshelf: <i>Buzz</i>	Expansion of vocabulary and structures	85
Revision (Unit 5)		86

UNIT 6: UNDER THE MAGNIFYING GLASS		
6.1 An Apple a Day Keeps the Doctor Away	Prepositions <i>Will</i> for the future	88
6.2 World Food	The plural of nouns <i>Some, any, no</i> Countable and uncountable nouns	92
6.3 The World Today and the World Tomorrow	Indefinite pronouns <i>Will have to / will be able to</i>	96
6.4 School Lunch and Some Resolutions	Prepositions <i>Will</i> for decisions and promises	100
From Brian's Bookshelf: Making a Difference	Expansion of vocabulary and structures	104
Revision (Unit 6)		105

UNIT 7: TIME FOR SUMMER HOLIDAYS		108
7.1 A Holiday Camp	Gerund <i>would like to / like</i>	108
7.2 I'm Going to Have Fun!	<i>Going to</i> future Writing	112
7.3 Emerald Isle	Definite article <i>the</i> with the names of places (1)	114
7.4 Archibald Goes for a Pizza with His Friends	Definite article <i>the</i> with the names of places (2)	118
From Brian's Bookshelf: Two National Parks	Expansion of vocabulary and structures	120
Revision (Unit 7)		122

APPENDIX		124
Halloween		124
Christmas		125
St Valentine's Day		126
Easter		127

THE BIG REVISION (UNITS 1-7)		128
------------------------------	--	-----

UNIT 1

BRIAN'S WORLD

LESSON 1 *Meet Brian*

VOCABULARY

Look at the picture of Brian's room in your book on page 8. Find 8 things from the room in the word snake.

WATERPOLO CAP TOWEL ATLAS WASTE PAPER BASKET CAMERA BIRD CAGE CRASH HELMET MOBILE PHONE

GRAMMAR

There is / there are

Look at the picture of Brian's room in your book on page 8. Complete the description. Use: **there is, there are, there isn't or there aren't.**

(1) _____ a computer in Brian's room, but (2) _____ a TV. The bird cage is empty, (3) _____ a bird in it. (4) _____ photographs on the wall. (5) _____ clothes and trainers on the floor but (6) _____ any socks.

Complete Brian's profile.

First name: **Brian** Last name: _____
 Age: **13**
 Family: _____
 Pets: _____
 Interests: _____
 Favourite school subject(s): _____
 Favourite sport(s): _____
 Favourite book(s): _____
 Favourite film(s): _____
 Favourite singer(s) / group(s): _____
 Favourite food: _____
 Favourite clothes: _____

- D** Complete your own profile. Share the information with a friend. Draw a quick portrait of yourself or use a photo.

First name: _____ Last name: _____

Age: _____

School: _____

Class: _____ Form teacher: _____

Address: _____

Telephone: _____

Family: _____

Pets: _____

Interests: _____

Favourite school subject(s): _____

Favourite sport(s): _____

Favourite book(s): _____

Favourite film(s): _____

Favourite singer(s) / group(s): _____

Favourite food: _____

Favourite clothes: _____

This is me:

- E** Look at your room and finish the sentences.

MY ROOM

On my desk there is / there are:

On my shelf / shelves there is / there are:

On the walls of my room there is / there are:

VOCABULARY

F Complete the sentences with the words and expressions below.

come round make up get on injustice embarrassed serious
 good manners sense of humour

- 1 Ron's really funny. He makes everybody laugh. He has a _____.
- 2 Alma is always polite. She's got _____.
- 3 It's an _____ that people in some parts of the world are very poor.
- 4 I don't fight with kids in my team. We're friends. We _____ well.
- 5 I feel uncomfortable when my father tells stupid jokes. I'm _____.
- 6 Why don't you _____ to my house? I can show you my pet parrot.
- 7 Ben never laughs. He's always _____.
- 8 Julia has incredible imagination. She can always _____ a good story.

G Match the words to get collocations.

- | | | |
|---------|--------------------------|------------|
| 1 write | <input type="checkbox"/> | photos |
| 2 tell | <input type="checkbox"/> | water polo |
| 3 take | <input type="checkbox"/> | a blog |
| 4 play | <input type="checkbox"/> | jokes |

GRAMMAR

Adverbs of frequency

H How often you do these things? Complete the sentences with the adverbs on the right.

- 1 I _____ wake up at 6 o'clock.
- 2 I _____ have a big breakfast.
- 3 I _____ go to school on foot.
- 4 I'm _____ late for school.
- 5 I'm _____ bored at school.
- 6 I'm _____ hungry after school.
- 7 I _____ do my homework.
- 8 I _____ go to bed before 10 p.m.

always usually

often sometimes

rarely never

GRAMMAR Have / has got vs. to have

I Do you remember Brian's blog? Say what is true for Brian. Fill in. Use: **have got, haven't got, has got or hasn't got.**

- Brian _____ any brothers or sisters.
- Brian _____ a pet parrot. James _____ good manners.
- Brian's parents _____ a lot of work. They _____ much free time.
- Super heroes _____ super powers. Brian _____ super powers.

J With the verb **have** we can make negative sentences and questions in two different ways. Match.

- | | | |
|--|--------------------------|---|
| 1 I haven't got a pet. | <input type="checkbox"/> | A: Do you have a pet? B: Yes, I do. |
| 2 She hasn't got a pet. | <input type="checkbox"/> | I don't have a pet. |
| 3 A: Have you got a pet? B: Yes, I have. | <input type="checkbox"/> | A: Does he have a pet? B: No, he doesn't. |
| 4 A: Has he got a pet? B: No, he hasn't. | <input type="checkbox"/> | She doesn't have a pet. |

K Brian's mum has a conversation with Brian. Complete it with the correct forms of the verb **to have**. Make negative sentences and questions. Use: **do or does**.

Mum: (1) _____ James _____ fresh water in his cage, Brian?

Brian: Yes, mum. But he (2) _____ enough food. I'll open a new box. (3) _____ you _____ any other questions, mum?

Mum: Yes, who's the girl in those photographs in your room?

Brian: You (4) _____ the right to ask me. Stay out of it.

GRAMMAR The present simple

L Complete the sentences with the correct form of the verbs.

- Brian _____ (listen) to the Rats.
His parents _____ (listen) to classical music.
- Parrots _____ (like) the company of people.
James _____ (like) to sit on Brian's shoulder.
- James _____ (spend) a lot of time with Brian,
but he always _____ (sleep) in his cage.
- Brian _____ (go) to the cinema with his friends.
They usually _____ (go) at the weekend.

M Look at the information about Ana and Rita. Correct the sentences below.

Ana

Rita

lives in a
speaks
plays
loves
hates

flat in London
English and German
badminton and chess
reading
parties

house in London
English and Spanish
badminton and volleyball
going out with friends
cleaning her room

Example: Ana and Rita live in Dublin.
They don't live in Dublin. They live in London.
Rita lives in a flat.
Rita doesn't live in a flat. She lives in a house.

1 Ana and Rita speak French.

2 Ana speaks Spanish.

3 Ana and Rita play tennis.

4 Rita plays chess.

5 Rita loves reading.

6 Rita hates parties.

N Put the words in the correct order. Write questions about Ana and Rita.

1 Ana and Rita / go / Do / the same / to / school / ?

2 badminton / play / When / they / do / ?

3 at / they / Do / school / Spanish / learn / ?

4 does / hate / parties / Ana / Why / ?

5 read / Ana / What / of / books / does / kind / ?

6 her / Rita / Does / room / clean / ?

Q Match the questions in Task N to the answers below.

She reads adventure stories.

Because she's shy.

Yes, they do.

Yes, she does, but not often.

No, they don't. They learn French.

On Saturdays.

P Imagine you are interviewing Ana or Rita. Make questions.

1 How old / be / you / ?

2 Where / you / live / ?

3 you / have / any brothers or sisters / ?

4 What / your mother / do / ?

5 you / get on / with your parents / ?

6 Who / be / your best friend / ?

7 she / live / near you / ?

8 What / you / do / in your free time / ?

Q There are some common mistakes in these sentences. Find them and then write the correct sentences.

1 I have 13 years.

2 My father is bus driver.

3 My mother work in a hotel.

4 I'm interesting in sports.

5 I play the football.

6 I want learn English.

7 I do my homework always.

8 My best friend don't go to my school.

LESSON 2 Archibald and Other Superheroes

VOCABULARY

A Complete the sentences with the words below.

comic books costume criminals good guys senses super heroine

- 1 Superheroes usually have super _____. They can see, hear, smell and feel better than normal people.
- 2 The police fight against _____.
- 3 Wonder Woman is a _____.
- 4 Each superhero wears a special _____.
- 5 At the end of the story the _____ win, of course.
- 6 I love reading _____. They are colourful and funny.

B Match the adjectives to the nouns.

ADJECTIVE	NOUN
1 true	<input type="checkbox"/> power
2 dangerous	<input type="checkbox"/> strength
3 powerful	<input type="checkbox"/> speed
4 strong	<input type="checkbox"/> danger
5 just	<input type="checkbox"/> truth
6 fast	<input type="checkbox"/> justice

C Complete a part of the interview about superheroes with the verbs below.

come destroy fight love meet protect

Jess Allen, the author of the book SUPERHERO SUPERSTARS

J.A.: Superheroes _____ from comic books. Of course, today most people _____ superheroes in films.

I.: Why do we _____ superheroes?

J.A.: For one, because they are good guys. They want to make the world a better place. They help and _____ the people. They _____ against bad guys, criminals and monsters who want to _____ the world.

D Read the story of Spider-Man. Where do the words below go?

an balance

dead uses

his real

school blue

becomes photographer

and to

Spider-Man's _____ name is Peter Parker. His parents are _____ and so Peter lives with his Aunt May and Uncle Ben in New York. He is a shy _____ lonely kid. Peter goes to _____ and loves science. During _____ experiment a radioactive spider bites him. This changes _____ body chemistry. He gets spider strength, spider speed and spider _____. Peter then makes a red and _____ spider costume. He _____ Spider-Man. When a criminal kills his uncle, Peter decides _____ use his powers to fight criminals. He often _____ his special weapon – he shoots something like a spider web. Later Peter works as a newspaper _____. He is a superhero, but he still has everyday problems, problems with friends, money and love.

GRAMMAR Both / neither

E How are Archibald and Superman similar? Read, then complete the sentences. Use: **Both** or **Neither**.

Archibald can fly.

Superman can fly.

Archibald isn't rich.

Superman isn't rich.

Archibald doesn't have a special weapon.

Superman doesn't have a special weapon.

Archibald wears a red cape.

Superman wears a red cape.

- 1 _____ Archibald and Superman can fly.
- 2 _____ of them is rich.
- 3 _____ of them has a special weapon.
- 4 _____ of them wear a red cape.

VOCABULARY

F Circle the odd one out.

1	a hero	a farmer	a scientist	a businessman
2	a meteorite	a rocket	a planet	the moon
3	a whale	an elephant	a zebra	a giraffe
4	a ring	a lasso	a bracelet	a tiara
5	to lift	to adopt	to push	to move
6	to hit	to attack	to fight	to fall in love

GRAMMAR To be able to

G Read about spiders and Spider-Man. What are their special powers? Complete the sentences on the right with the verbs below so that they have the same meaning as the sentences on the left.

is able to are able to

isn't able to aren't able to

Example: Spiders can make a structure called a web.
Spider-Man can make a spider web.

Spiders *are able to* make a web.
He *is able to* make a spider web.

- | | | |
|---|---|-------------------------------------|
| 1 | Spiders can stick to walls. | They _____ stick to walls. |
| 2 | Spider-Man can walk up and down a wall. | He _____ walk up and down a wall. |
| 3 | Spider-Man can hang from a ceiling. | He _____ hang from a ceiling. |
| 4 | Spiders can't fly. | Spiders _____ fly. |
| 5 | Spider-Man can't fly, | He _____ fly. |
| 6 | Some spiders can lasso their web. | Some spiders _____ lasso their web. |
| 7 | Spider-Man can shoot his web. | He _____ shoot his web. |
| 8 | Spider-Man's enemies can't destroy him. | His enemies _____ destroy him. |

WRITING

H Use the notes on Batman to write his story. Use the **present simple**.

Superhero name: Batman

Real name: Bruce Wayne

Life history: happy boy in Gotham City, US /
When he's eight a criminal kills his
parents in the street. / Bruce decides
to fight criminals.

Life as Bruce Wayne: rich businessman / a beautiful
house (Wayne Building) / butler
Alfred / loves parties, pretty girls /
pretends to be a little stupid /
becomes Batman when people
need him

Batman costume: a bat mask, a black suit (bullets cannot pass through it), black boots,
a black cape, black gloves, bat belt

Powers: no superpowers / cannot fly or lift a building

Skills: intelligent (genius) / uses science and computers / strong / has a trained
body

Weapons: many special weapons / no gun / also a Batmobile, a Batplane, a Batboat
and a Batcycle

Hiding place: secret Batcave under the Wayne Building.

Enemies: worst enemy - the Joker, but many others: Catwoman, the Penguin,
Two-Face, Mr. Freeze, Poison Ivy and others
