

Mark:That means you're a computer expert, then!Kostas:Not really. I can hear our school bell.
Can we all get together again tomorrow?Nadine & Mark: Good idea! Let's speak again tomorrow!

Sor extra activity see Appendix Activity B (page 133).

b) Now use a Geography book or a map and match the countries from above which border with each other. Discuss with your partner and check your results.

c) Finally, draw and colour in the flags of three of these countries. Don't show the flags you are colouring. Give your book to your partner and see if he/she can guess the countries of your flags. Can he/she write the names both in English and in Greek?

Names:

So you know how to say "Good Morning" in any other languages? Go to Appendix, UNIT 1, Activity C (page 133).

1)Unit

Simple Present Tense

Study the sentences to see how we can talk about student life in English.

I go to school on weekdays. You **do** your homework after school. A pupil studies in the afternoon

A teacher works in a school. We have classes on weekdays. Schools in Greece **finish** in June. **Do you go** to school by school bus? Does a teacher work on a farm?

I don't go to school on Sundays. You **don't do** your homework at night. A pupil doesn't study at night. or in the evening. A teacher **doesn't work** in a café.

We don't have classes on Sundays. They don't finish in March.

Yes, I do / No, I don't. No, he/she doesn't. He/she works at a school.

Note the different endings!

I watch - he watches we teach - Helen teaches you go - it go**es**

you play - she plays I enjoy - he enjoys they stay - it stays

they study - John studies we carry - she carries I fly - the bird flies

GRAMMAR

FOCUS

Write 3 sentences talking about what you do in...

Then make a list of activities you want to do but can't do.

A DAY IN MY LIFE

Here is a page from a pupils' newspaper of a school in Dublin, Ireland. The title is: "A Day In My Life". Read and compare. How different is your evervdav life? Discuss with your classmates and teacher.

Points to discuss:

- Times
- School subjects
- Activities

Classroom in India

Before I go to bed I watch t.v. I like to watch programs such as Father Ted, Only fools and horses and footballs matches At ten O'clock I go to bed.

In your free time, you've made contact with an Internet friend from outside Europe, for example Asia or Australia. What questions would you like to ask him/her? Name of Net friend: Vijay (from India) Example: Does Vijay have a favourite football team?

1)	
2)	
3)	

You can use your answers for questions in ex. D (p. 20) to write about A Day in your Life. You can put it in your Portfolio or in the English Newspaper of your school.

1)Unit

Lesson 3 THE UNITED KINGDOM

A LEAD-IN »

Read this text quickly, without understanding every word. Where can you find a text like this?

Visit the British Isles!

The British Isles are situated on the west side of Europe.

Geographically the British Isles are made up of two main islands, Great Britain and Ireland.

Politically the two islands are made up of:

• the United Kingdom, which includes Great Britain (with

England, Scotland and Wales) and Northern Ireland • the Republic of Ireland, in the southern part of Ireland. The population of the United Kingdom is about 59 million. That's 6 times more than Graese. About 10, 12 million

Greece. About 10-12 million people live in London, its capital. London is about twice as big as Athens. The Republic of Ireland has a population of 3,7 million. One third of its people live in its capital, Dublin.

• Each country has a national flower. The national flower of England is the rose; for Wales, the daffodil; for Scotland, the thistle and for the Republic of Ireland, the shamrock.

∞ Go to Appendix, page 134, for additional information on the symbols of Great Britain.

B READING 🔂 🖉

Find the information in the text above and complete the table below.

	United Kingdom	Ireland	Your prefecture*
Capital city			
Population			

* prefecture=voµós

C VOCABULARY

Find words or phrases in the text that fit in the four categories of the table below.

countries	geography terms	size/ number	national flowers

1. How about a leaflet from Greece?

2. Now go to Appendix, UNIT 1, PROJECT (page 134).

(Coo	SELF-ASSESSMEN	r test	Contraction of the second seco
	Name:	Class:	
	Date:	Score:/ 100	

A. Read and decide: True (✓) or False (X)

Pedro is an eleven-year-old boy from Spain. He lives in Barcelona with his father and his twin sisters Maria and Granada.

Pedro is a pupil in the fifth class of Primary school. He loves school and he is very good at maths and languages. He can solve mathematical problems very quickly and he can also speak English and French. In his free time, Pedro loves riding his bike and drawing. He is also fond of surfing the Net and chatting to children from all over Europe.

E.g. Pedro is Spanish (

- 1. He lives with his family in a big city
- 2. He's got a brother and a sister
- 3. He is very good at English and Italian
- 4. His favourite hobbies are cycling and drawing
- 5. Pedro is very good at computers


```
Points: ..... / 20
```

Unit(1)

B. Computers. Look at the pictures and tick the right box.

1)Unit

C. Countries and Nationalities. Fill in the spaces.

1. Someone who comes from Great Britain is while someone who comes from is French.

2. What nationality is your uncle? He is and lives in Rome.

3. Athens is the capital, Lisbon is the capital, Berlin is the capital of and Amsterdam is the capital.

- 4. People in Moscow speak
- 5. Franz lives in Switzerland. He's

6. A lot of people who live and work in Greece come from Tirana in

- **D. Answer the following questions.** Write true answers.

E. Match the sentences

1. Hi ! I'm Greek! Where are you from?

- 2. Which do you prefer? Maths or Science?
- 3. Do you like school?
- 4. Nadine comes from Marseilles.
- 5. How about heavy metal music?
- 6. Sue hates going to the dentist.
- 7. Do you like horse riding?
- 8. Henry doesn't come from Germany.
- 9. Which are the colours of the British flag?
- 10. Where's Ireland?

- a. Red, white and blue.
- b. Well, I don't really like it. I prefer pop music.
- c. He's Swiss.
- d. I'm Dutch. I am from Holland
- e. It's to the west of Britain.
- f. She says it's an awful experience.
- g. I hate it!!
- h. She's French.
- i. I prefer Maths.
- j. Well, I don't mind school, but I hate homework!!

Points: / 20

Points: / 30

Tick what's true for you.			
Now I can:	Learning strategies in English		
 Name the various parts of the computer Talk about what I like and what I don't like to do in my free time Write and talk about my school life 	ILEARN ENGLISH BECAUSE I LIKE Learning about other countries and people Filling in charts Listening for specific information Scanning a text Learning more about young people in other countries		

Tick what's true for your

SCHOOL LIFE AND THE WORLD AROUND US

In this unit:

- ✓ We read a school newspaper
- We write about good and bad habits
- ✓ We listen to pupils speaking about their school
- We speak about customs in different countries

Let's get to know each other!

2 Unit

Lesson 1 DO YOU LIKE COMPUTERS?

LEAD-IN 🗰

Below is a page from the English newspaper at Mark's school. What type of texts are they? To find out, match the following types of text to the letters in the newspaper.

- 1. invitation
- **2.** e-mail

3. menu

B READING ST. GEORGES'S SCHOOL NEWSPAPER NEWS FROM OUR SMALL WORLD Nadine from France sends this email to her friends in our school THE SCHOOL CANTEEN Muffin 70p Trip to Eurodisney Apple pie 70p Dear Mark I'm really excited about going to Eurodisney. I'm going with Croissant...... 50p my class by TGV from Marseilles straight to Eurodisney. We are staying at one of the hotels in the amusement park. I'm sad my best friend can't come; she's ill. We don't want to be bored on the train so our teacher said we must bring things Orange juice..... 60p to do. I'm going to bring the book I am reading now. Apple juice..... 60p I'll send you a postcard from there! Bve a. Nadine School Halloween Party Mrs Clark, the school headmistress, would like to invite all parents and children to this year's Halloween Party Free light snacks & soft drinks will be offered by the Parent-Teacher Association Date: Tuesday October 31st, at 6pm Place: The School Playground

Read the text carefully and answer the following questions.