ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ
Ελευθερια-Κλειω Κολοβου

Αννα Κρανιωτου

English 5th Grade
Pupil’s Book
Τομος 1ος
Α. Εισαγωγη στο Βιβλιο

του Μαθητη
Αγαπητα μας παιδια,

Το βιβλιο αυτο ελπιζουμε να σας βοηθησει να αγαπησετε την Αγγλικη γλωσσα, να μαθετε λεξεις και τροπους να εκφραζεστε στην Αγγλικη γλωσσα, να μιλησετε και να γραψετε σε παλιους και καινουριους φιλους και να γνωρισετε πολλους πολιτισμους λαων που μιλανε την Αγγλικη γλωσσα.

Με το βιβλιο αυτο επιθυμουμε να σας βοηθησουμε να ασχοληθειτε με πολλα θεματα που σας απασχολουν στην καθημερινη σας ζωη αλλα και με θεματα που απασχολουν ολη την ανθρωποτητα, οπως η υποβαθμιση του φυσικου περιβαλλοντος και τα προβληματα των σημερινων κοινωνιων. Μεσα στις σελιδες των 2 βιβλιων (PUPIL’S BOOK & WORKBOOK) θα βρειτε ιστοριες, τραγουδια, παιγνιδια και πληροφοριες αλλα και πολλες ιδεες για να δουλεψετε ομαδικα σε projects και να χρησιμοποιησετε τις γνωσεις σας απο αλλα μαθηματα του σχολικου σας προγραμματος, οπως Ιστορια, Γεωγραφια, Μαθηματικα, Μουσικη, Γυμναστικη, κ.λπ.

Το βιβλιο εχει 10 κεφαλαια (units) και το καθε κεφαλαιο αποτελειται απο 3 μαθηματα (lessons). Καθε κεφαλαιο εχει το δικο του χρωμα και αυτο φαινεται σε ολες τις σελιδες του κεφαλαιου πανω - πανω. Σε καθε κεφαλαιο παρουσιαζεται ενα θεμα που ελπιζουμε να σας ενδιαφερει και ο τροπος με τον οποιον μπορειτε να ασχοληθειτε με αυτο το θεμα, διαβαζοντας, γραφοντας, μιλωντας και ακουγοντας στην Αγγλικη γλωσσα. Στο τελος καθε κεφαλαιου υπαρχει ενα Self Assessment Test που σε βοηθαει να σιγουρευτεις για οσα εχεις μαθει ή για οσα πρεπει να ξαναδιαβασεις, να ρωτησεις και να διευκρινισεις ή να ξανακουβεντιασεις με τον καθηγητη ή την καθηγητρια σου.

Οι πρωταγωνιστες του βιβλιου ειναι τρια παιδια της ηλικιας σας: ο Κωστας απο την Ελλαδα, η Nadine απο τη Γαλλια και ο Mark απο την Αγγλια, που συνομιλουν μεσω των ηλεκτρονικων υπολογιστων τους και τελικα συναντιουνται στις διακοπες τους. Νομιζουμε οτι και οι τρεις θα ειναι μια πολυ καλη παρεα για ολη τη σχολικη χρονια. Στο τελος του βιβλιου υπαρχουν παραρτηματα με γραμματικη, χαρτες, καταλογο ανωμαλων ρηματων και βεβαια ενα ξεχωριστο παραρτημα με ασκησεις και δραστηριοτητες για καθε κεφαλαιο ξεχωριστα, που ο καθενας/ η καθεμια απο εσας θα αποφασιζει με ποιον τροπο θα τις δουλεψει (differenciated activities, με ενα * οι πιο ευκολες, με δυο ** οι πιο δυσκο-λες). Εκεινο που πρεπει να θυμαστε ως μαθητες ειναι να προσπαθησετε να γνωρισετε τον τροπο με τον οποιο ο καθε ενας απο σας μαθαινει καλυτερα –γιατι δεν μαθαινουμε ολοι με τον ιδιο τροπο ουτε με τον ιδιο ρυθμο– δηλαδη να ανακαλυπτετε στρατηγικες μαθησης για να ειστε αποτελεσματικοι και να εργαζεστε εποικοδομητικα σε ομαδες, βοηθωντας ο ενας τον αλλο και μαθαινοντας ο ενας απο τον αλλο, γιατι ολοι μαζι, ενωνοντας τις δυναμεις σας, μπορει να εχετε καλυτερα και ομορφοτερα αποτελεσματα.

Σας ευχομαστε να εχετε μια καλη και ευχαριστη σχολικη χρονια!

Οι συγγραφεις
It’s your choice!

Find the way you learn best

Share your ideas with others

Check your self-assessment tests

Spend sometime reading books listening to songs, writing e-mails and talking to your friends.

Don’t be afraid to use English

Don’t be afraid to make mistakes

 Unit 1
Σελίδα 13

INTERNET FRIENDS AROUND EUROPE

In this unit:

We learn about computers

We learn how to write an email

We talk about things we prefer, like or dislike at school

What are Mark, Kostas and Nadine talking about?

Ο Μαρκ, ο Κωστας και η Ναντιν, τα τρια παιδια που καταγονται απο διαφορετικες χωρες επικοινωνουν μεσω των απομακρυσμενων υπολογιστων τους.

Σελίδα 14

Lesson 1

DO YOU LIKE COMPUTERS?

A. LEAD-IN

 Have you got a computer?

Do you know how to use a computer or the Internet?
This is a computer store. Let’s find out together how much you know about computers. Work with your fellow classmate. Match the various computer parts with their translation in Greek. Write the words in English in the space provided.

Screen, mouse, scanner, printer, microphone & headphones, speaker keyboard, tower.

a. εκτυπωτης
b. πυργος
c. οθονη
d. ηχεια
e. σαρωτης
f. μικροφωνο και ακουστικα
g. πληκτρολογιο
h. ποντικι
Σελίδα 15

B. SPEAKING: COMPUTERS

IN OUR LIVES
How useful are computers in our lives? Discuss the following statements in pairs. Decide whether the statements are True or False and write (T) for the True and (F) for the false ones.

Computers and the Internet help us visit museums around the world.
Computers can do our homework.
We can write an e-mail on the computer and send it through the Net.
We can talk to people from various parts of the world through the computer.
In our free time we can play computer games.

Computers are bad for our eyes.
We can play computer games for

hours.

Can you think of other uses for computers in our lives? Do you feel lonely when you play on the computer?

C. READING

An e-mail from an Irish friend

Kostas got this e-mail from his friend Connor who lives in Ireland. He writes about the e-mails and the Internet. Read it and see how many things he does with it.

Dear Kostas

I’m sending you this e-mail just to say hello.

It’s Friday afternoon and I’m at home answering my e-mails. I always check my e-mails when I get back from school.

I have many friends around Europe and in other parts of Ireland. We use the Internet to find information, to talk or play computer games, especially at the weekends. Do you do the same in Greece?

Time to go now.

Love from

Connor

List four things Connor does with e-mail and the Internet.

1

2

3

4

Σελίδα 16

D1. PRE-WRITING: COMPUTERS ARE FUN BUT…
FREE TIME: Computers are fun but children at your age can do many other things in their free time. Check with your partner what he/she does in his/her free time and complete the table choosing from a to g:

In your free time:

a. You draw

b. You do puzzles

c. You watch TV

d. You do sports

e. You help with the housework

f. You listen to music

g. You play with your friends/brothers/sisters

Me:

My friend:

D2. LISTENING

Two pupils from a school in England talk about themselves. Listen and fill in the chart to find out what they like. Compare their freetime with your class freetime to find out if you share common interests.

Name:

Age:

Likes:

Favourite freetime:

If you find this exercise too difficult, go to Appendix, UNIT 1, Activity A (page 133)

E. WRITING

FREE TIME: Form a small group and make a free time activities survey. How many pupils enjoy/ prefer/do not like/prefer doing what?
In our group:

Τhree pupils enjoy playing computer games.
 One pupil enjoys

 pupils enjoy

 pupils don’t like (+ -ing)
 pupils don’t like (+ -ing)

 pupils prefer (+ -ing)

 to
 (+ -ing)

The majority of our class

We don’t like

We prefer

to

Σελίδα 17
Grammar Focus

Likes, Dislikes and Preferences
Study the following examples to remember how we express likes and dislikes and learn how we can express preferences in English.
 I like watching tennis on TV.

I don't really like playing chess.

You like playing computer games.

People hate walking in a big, noisy street/in big noisy streets.

She enjoys listening to her MP3 player.

He doesn't usually like watching the news on TV.

I prefer table tennis to chess.

They prefer playing with my friends in the park to sitting at home watching TV.

F. SPEAKING
WE LIKE THE SAME THINGS - WE ARE GOING TO FORM A CLUB!

1. Work with your partner. Find 3 pastimes which you have in common. Ask each other questions using the structures given above.

2. Find another 2-3 people in your class who have the same interests.

3. Get together with them and see whether you all want to form a club.

4. Decide what the aim of the club is. Is it to share news, to learn from each other, to go play sports together? For example, if you have a chess club you will be interested in playing together. How regularly do you want to meet? Decide who is the secretary of the club.

5. Present your club on a poster and stick it on the classroom wall.
Εικόνα παιδιού που ζωγραφίζει.
The Children’s Art Village (“CAV”) is based in California. CAV helps

children using art in orphanages throughout the world.

 G. WRITING

Now answer in full Connor’s

e-mail in Activity C (p. 15). Give information about your favourite free time activities. Say what you like or don’t like doing.

Απάντηση:

Σελίδα 18

Lesson 2

INTERNET FRIENDS

Choose your Learning strategies in English:
I LEARN ENGLISH BECAUSE

I LIKE:

a. Learning about other places & people

b. Filling in charts
c. Listening for specific information
Απάντηση:

 A. LEAD-IN

1. These are sites where you can write to other young people.

For example: htttp://www.bbc.co.uk/children

htttp://www.iky.gr

Ask your teacher to help you find some other internet addresses.

2. Think about some things you want to tell the new friends you make on the Net.

3. Will the English language help you in your Internet journey?

B. MEMORY GAME

Pupils from different countries in Europe are using their computers and speaking to each other using the Net. Look at the following chart and see what is missing. Then close you books and listen. How much can you remember? Fill in the chart with the missing information. Then open your books and check your answers in the dialogue.

Name of Friend:
Mark

Age: 12

Where from (Country):

Likes and Dislikes:
Name of Friend:

Age:

Where from (Country):

Likes and Dislikes:
Your name:
Your age:
Your country:

Your likes and dislikes:

Name of Friend:

Age:

Where from (Country):

Likes and Dislikes:
Mark: That’s great! Three European friends! French, Greek and English!
So, how old are you, Kostas?

Kostas: I’m eleven. I’m a pupil in the 5th class of Primary School.

Mark: I see. Well, I’m twelve and I’m a pupil at West Wimbledon Primary School. How about you, Nadine?

Nadine: Oh, I’m twelve and I’m a student in the second year of College. That’s like your middle school.

Mark: Wow, that sounds difficult!

Nadine: Well, not really Mark. Actually, I like going to school and I love studying.

Mark: Well, I don’t really mind studying, Nadine, but I hate tests and homework. How about you, Kostas?

Kostas: Hm, the only thing I like about school is spending time on our computers.

Σελίδα 19

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!

Each child introduces himself/herself with the following:

Kostas: “Hello, there! It’s Kostas,

from Athens in Greece.”

Mark: “I’m Mark from London

in England. Hi, Kostas!”

Nadine: “Hi, you two. I’m Nadine

from Marseilles.”

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

C. INTERNET FRIENDS FROM ALL OVER EUROPE

Here are some more internet friends.

a) Fill in the nationality of each person.

Example: Mark is from Great Britain and he is British.

1. Pablo is from Portugal and he’s

2. Svetlana is from Russia and she’s

3. Hans is from Holland and he’s

4. Carmen is from Spain and she’s

5. Gunther is from Germany and he’s

6. Maria is from Switzerland and she’s

7. Armando is from Albania and he’s

8. Isabella is from Italy and she’s

9. Kostas is from Greece and he’s

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, find information about the colours and the emblems in the flags of three of these countries. Use clay and colour it to make the countries’ flags. Can your partner guess the countries of your flags? Can he/she write the names both in English and in Greek?

Names:

1.

2.

3.

4.

5.

6.

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

Σελίδα 20

Simple Present Tense

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

I go to school on weekdays.

I don’t go to school on Sundays.

You do your homework after school.

You don’t do your homework at night.

A pupil studies in the afternoon.

A pupil doesn’t study at night

or in the evening.

A teacher works in a school.

A teacher doesn’t work in a cafe.

We have classes on weekdays.

We don’t have classes on Sundays.

Schools in Greece finish in June. They don’t finish in March.

Do you go to school by school bus?
Yes, I do / No, I don’t.

Does a teacher work on a farm?
No, he/she doesn’t. He/she works at a school.

Note the different endings!

I watch - he watches

you play - she plays

we teach - Helen teaches

I enjoy - he enjoys

you go - it goes

they stay - it stays

they study - John studies

we carry - she carries

I fly - the bird flies

D. WRITING

Write 3 sentences talking

about what you do in:

a. your school programme,

b. your afternoon activities and

c. during your weekends.

a. School programme:

b. Afternoon activities: I do karate

c. Weekends

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

Σελίδα 21

E. 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 everyday life? Discuss with your classmates and teacher.

Points to discuss:

1. Times

2. School subjects

3. Activities

“A Day In My Life”
My name is Richard, I am 12 years old next month.

I get up at 7:30 every morning! I eat my breakfast. Then watch some TV. Then I go to school.

At school we learn Maths, Irish, English, History, Geography and Religion. School starts at 9:15 and ends at 2:45. In school we have one teacher who teaches all subjects.

When I get home from school I do my homework! I play football with my friends. I like to read ‘Harry Potter’. In my spare time I play Playstation two.

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

 F. WRITING

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)

G. PORTFOLIO

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.

Σελίδα 22

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 and 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 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.

1. United Kingdom

a. Capital city:

b. Population:

2. Ireland

a. Capital city:

b. Population:

3. Your prefecture*

a. Capital city:

b. Population:

prefecture = νομος
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:
PROJECT

1. How about a leaflet from Greece?

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

Σελίδα 23

SELF-ASSESSMENT TEST

Name:

Class:

Date:

Score: / 100

A. Read and decide: write (T) for True or (F) for False

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

B. Computers. Read the words in Greek and choose the English translation.
1. πυργος
Modem or tower?

2. οθονη
Screen or printer ?

3. ποντικι
Keyboard or mouse?

4. Μικροφωνο και ακουστικα

Speakers or microphone & headphones?
5. Εκτυπωτης
Scanner or printer?
Points: / 20

Σελίδα 24

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

Points: / 30

D. Answer the following questions. Write true answers.

1. What time does school start?
2. How do you go to school?
3. Which school subject do you like best?
4. Do you do your homework alone?
5. What do you do in the afternoons?
Points: / 20

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

Which numbered statements are true for you:

Now I can:

1. Name the various parts of the computer

2. Talk about what I like and what I don’t like to do in my free time

3. Write and talk about my school life

Answers:

Read and decide which are your learning strategies in English:
I LEARN ENGLISH BECAUSE I LIKE:
 1. Learning about other countries and people.

 2. Filling in charts.
 3. Listening for specific information.

 4. Scanning a text.
 5. Learning more about young people in other countries.

Answers:

Σελίδα 25

Unit 2

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!

Σελίδα 26

Lesson 1

DO YOU LIKE COMPUTERS?

A. 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. GEQRGES'S SCHOOL NEWSPAPER

NEWS FROM OUR SMALL WORLD

A. Nadine from France sends this email to her friends in our school.
Trip to Eurodisney

Dear Mark

I’m really excited about going to Eurodisney. I’m going with my class by TCV 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 to do. I’m going to bring the book I am reading now. I’ll send you a postcard from there!

Bye Nadine

B.
 THE SCHOOL CANTEEN

 Muffin 70p

 Apple pie 70p

 Croissant 50p

 Doughnut 50p

 Orange juice 60p

 Apple juice 60p

 Water 30p

c. 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.

Σελίδα 27
1. Nadine feels about the school trip.

a. sad , b. bored , c. excited
2. Her best friend cannot come to the trip because she’s
a. sorry , b. ill , c. excited

3. She’s going to bring a

a. book , b. postcard , c. teacher

4. Mrs Clark invites all parents to attend
a. the school Halloween Party , b. their children’s lessons , c. the rehearsal

5. How much do an apple pie and a bottle of water cost at the school canteen?

a. 1.20€ , b. 1.30€ , c.1.00€

Choose your learning strategies:
VOCABULARY
If I don’t understand a word

a. I look it up in a dictionary or

b. I ask my teacher
Answer:
C. WRITING

1. Mark’s class is on the bus. Read the emotions in Greek and write how the children feel in English:

a. θυμωμενος
b. αυτος που βαριεται
c. χαρουμενος
d. λυπημενος
e. ενθουσιασμενος
f. στενοχωρημενος
2. Angry, sad, excited, happy, bored, sorry
How do you feel:
a. when you get a present?
b. when you get some bad news?

c. when your life seems the same every day?

d. when someone takes your book without asking?

e. when you break a friend's favourite toy?

f. when you go on a school trip?

 D1. SPEAKING

SCHOOL ROOMS: In Mark’s school you can find many special rooms /areas.

computer lab/ chemistry lab/ classrooms/ library/ school canteen/ schoolyard/ gym/ toilets/ dining room/ Assembly Hall/ Teachers’ office/ Headteacher’s office.

Do you have special rooms/areas in your school? Discuss with your partner and say what these rooms are used for. Name some objects you can find in each room.

 D2. LISTENING

SCHOOL ROOMS: Let’s go back to Mark’s school. Some pupils in his class have not gone on the trip. Listen to the following six dialogues and find out where in the school the pupils are at the moment. Justify your answers with your partner.

1.
2.
3.
4.
5.
6.
E. ROLE PLAY GAME

Mark usually buys doughnuts in the school canteen. Do you have a canteen in your school? Do you like

 your canteen menu? Work in pairs to role play a dialogue at the school canteen:

Σελίδα 28
CANTEEN MENU

 Muffin 70p

 Apple pie 70p

 Croissant 50p

 Doughnut 50p

 Orange juice 60p

 Apple juice 60p

 Water 30c

Understand the difference!

British Pounds & Euros

To buy things in Great Britain you

use pounds (P) and pence (p).

P1=100p

To change pounds into euros:

P1= (about) 1,60 €

66p=1 €

Pupil A

You are the pupil. You have 2P.

You look at the canteen menu and decide to buy something.

EXAMPLE - USEFUL EXPRESSIONS

E.g. Hello! Can I have/I’d like
How much ? Thank you. Bye

Pupil B

You are the canteen owner. Answer the pupil’s questions and ask him/her what he/she wants.

EXAMPLE - USEFUL EXPRESSIONS

E.g. Here’s your change. Next, please. Yes, sure/Here you are/Anything else? It’s …p.

Time Prepositions

Study the following phrases to learn how we can talk about time in English
On: On Monday, Tuesday…, on May Day, on Christmas Eve, on February 12th, on my birthday, on weekdays

In: In the morning, in the afternoon, in the evening, in June/July..., in 2008, in summer, winter...
At: At night/midnight, at 9:00 o'clock, at Christmas, at Easter, at the weekend, at noon

Σελίδα 29

F1. WRITING

1. Mark’s parents have lost the invitation to the Halloween Party. Can you give the answers to the following questions?

a. When is the party?
b. What time does the party start?
c. Where is the party?
F2. Kostas gets many e-mails. Some of his friends write to Kostas telling him what they love eating. Here is part of their e-mails: Which one is Mark’s?

1. "Our favourite foods are: pizza, fizzy drinks, popcorn, barbeque-flavoured crisps, apple pie and ice-cream."

2. "I like apple-pie, doughnuts and ice-cream."
Answer:

Kostas knows eating too much of this kind of food is unhealthy so he wants to ask his friends a few questions. Through the questions he wants to make them understand they should eat this kind of food. What are some of the questions Kostas will ask:

1.
2.

Εικόνα μιας πίτσας και ενός σάντουιτς με τίτλο στα Αγγλικά “Fast food: a bad eating habit?”

 G. PORTFOLIO

Write a small paragraph for your portfolio about your habits. Include all or some of the things you discussed with your partner. Add comments about how you feel when you do these things. You can put a title to this work and add drawings or photos.

PROJECT:

Either

Get into two teams. Use plasticine or clay to form facial expressions showing feelings which are positive and the other team feelings which are negative. At the end stick your work on to cardboard and write the words representing feelings under each form.

Or

You can work with your group and agree on making your favourite Canteen Menu. Add prices and show it to the class. Think about healthy eating. Explain to them why you prefer these things on the menu.
Σελίδα 30

Lesson 2

TALKING ABOUT SCHOOL LIFE & HABITS

 A. LEAD-IN

Do you like sports? Do you know any famous sports person, e.g. a runner, a basketball player or a football player? Together with your partner think of one or two questions you want to ask him or her.

 B. LISTENING

Mark listens to a Eurosport radio interview with a famous sports person.

Some parts were erased so listen carefully to the interview and complete the missing parts. Check

your answers with your partner.

Interviewer (I): We are very happy to have such a famous person here today.

Guest (G): I am always happy to talk about sports with children!

I: How did you become so famous?

G: I practise a lot. I
well.
I
healthily. And, my family is always behind me.

I: How many hours do you
each day?

G: Usually about
hours, plus I always go to the gym to keep fit.

I: Is the
you eat important?

G: Yes, it is very important for a
player to eat well, like any other professional sports person.

I: After a very successful career in Greece nearly winning the world cup, you are now living in the States. Do you enjoy life in Houston?

G: It’s different but I like it very much. I sometimes miss home.

Of course I still
for Greece and I often come to Athens.

I: What do you
in the evenings in Houston?

G: I often
Greek films!!

I: What do you have to recommend to young children who want to play basketball at a professional level?

 G: You can be successful only if you always
very hard and you are passionate about the game. And of course you need to be talented as well.

I: Thank you. It was a pleasure having you here.

Σελίδα 31

C. WRITING

Now read the interview in Activity B. Find all phrases that show what he usually does. Then write them in the spaces provided below. Write the good habits and some bad habits for a sportsman you can think of. Compare your answers with those of your partner. Then write a statement about how good habits help a player become a famous sports person.

Good habits:

Bad habits:

D. WRITING & SPEAKING

Discuss with your partner and write down three things that you think are bad habits for a sports person to have. Note: the same bad habits can apply to many different sports. Then compare your answers with those of other pairs and see how many things you have in common. Make a class poster with bad habits for a sportsperson.

1.
swimming: To have a big meal

before going swimming.

2. football
3. basketball
4. other
 E. VOCABULARY

In 2005 Pélé, the famous footballer, visited Xanthi to open the new sports stadium. Imagine a famous person is coming to your town and you want to interview him/her. Look at the interview again (Activity B, p. 30) and find what phrases you could use when:

We want to welcome someone:

We want to answer back in a polite way:
We want to ask if someone likes the place he/she lives:
We want to know what we can do to be better:
We want to end an interview:
Σελίδα 32

Grammar Focus:

Adverbs of frequency

We use the adverbs of frequency to show how often we do things.

How often?

He always brushes his teeth in the morning. 100%

They usually eat out on Sundays. 80%

She often plays tennis at weekends. 70%

I sometimes go to the theatre in winter. 50%

It rarely/seldom snows in Athens. 20%

He never eats vegetables and that’s bad. 0%

Look at this:

He usually wakes up early.

He is never late.

He doesn’t always go to work by car.

Where do you usually spend your summer holidays?

Παρακατω δινεται ενα γραφημα με καθετες ραβδους που αναπαριστα εικονικα τη συχνοτητα και τα επιρρηματα που αντιστοιχουν σε αυτην.

100% Always
80% usually
70% often
50% sometimes
20% rarely/seldom
0% never
F. PUPILS’ DAILY HABITS

Let’s think about pupils’ habits. Study the questionnaire below and write what’s true for you

QUESTIONNAIRE

Do you enjoy school? Find out if you have good or bad habits and see what you can do to become better at school. Write the answers’ letters that are appropriate for you.

1. How often are you late for school?

a. often, b. never, c. sometimes

2. How often do you forget to do your homework?

a.always, b.usually, c.sometimes
Σελίδα 33

3. Do you do your projects?

a. always, b.sometimes, c. never
4. Do you follow your teacher's advice?

a. usually, b. seldom, c. sometimes

5. Do you ask your teacher to help you understand difficult things?

a.sometimes, b.seldom, c.never

6. How often do you look up things in dictionaries, encyclopedias, the internet, biographies, etc.

a. seldom, b.sometimes, c.usually
7. How often do you let your parents/sisters and brothers/ friends do your homework for you?

a.never, b.often, c.sometimes
8. Do you watch TV late at night instead of going to bed?

a.often, b.always, c.never

 G. WRITING & SPEAKING

You will prepare a class survey. On a separate piece of paper

1) Write down how many pupils in your classroom answered often / usually / never / seldom / sometimes / always.

2) We have a pie divided in ten pieces. The pie represents the whole class. The pie’s pieces represent the answers of your classmates. How many pieces does each answer of your classmates take?

Απάντηση:

3) What conclusions can you come to about the ‘personality’/profile of your class?
4) Discuss with your teacher about other charts you can use.
H. PORTFOLIO

Either

Imagine you are a reporter from the school newspaper. You are writing a similar interview with a famous person you like and admire, like the one in Lesson 2, page 30. It can be an interview with an athlete, a singer, an actor/ actress, a writer, a painter, etc.

Write 4 or 5 questions and add the answers you got. Use magazines, newspapers, encyclopedias,

the Internet, or the class books for your Greek lessons - eg. Anthologio for information.

You can add drawings, magazine pictures or anything else that can make your writing look nice.

Or

Make a list of your good and bad habits. Think about school, home, friends, parents, pets. Make a list of them on a cardboard to put in the classroom. You can add that piece of writing in your portfolio.

Σελίδα 34

Lesson 3

CUSTOMS AROUND THE WORLD

A. LEAD-IN

Customs around the world: What’s the difference between habits and customs? Discuss in class.

Read about different customs. Do people do the same in Greece?

JAPAN

Φωτογραφια Γιαπωνεζας με παραδοσιακη Γιαπωνεζικη ενδυμασια κιμονο.
When you leave a hotel in Japan the manager usually gives you a present even if you stay for one night.

BRITAIN
Φωτογραφια μιας τουρτας γενεθλιων.

When it is somebody’s birthday his friends take him out and buy him dinner.

USA
Τρεις Αμερικανοι ακουν τον Εθνικο Υμνο της Αμερικης έχοντας το χέρι στην καρδιά τους.
The third boy in an American family

 usually takes his father’s name.

Do you think there are some unusual customs in your country? Can you name some Greek customs?

B. READING & WRITING

Look at the passage "Dos and Don’ts in England" in the Appendix, UNIT 2, Activity A (page 135). Find 3 things that you think are the most important to tell your Net friend Nadine in France. She is going to fly to London this weekend and you think she must know about them.

British people
They

CROSS CURRICULAR PROJECT
Εικονες:

Greece: Φωτογραφιες του εορτασμου του Πασχα και ενος πανηγυριου στη χωρα μας.

Scotland- Tossing of the caber: Το παραδοσιακο αθλημα της Σκωτιας. Νικητης του παιχνιδιου ειναι αυτος που μπορει να πεταξει πιο μακρια τον κορμο ενος δεντρου.
Talk about manners and habits in your country. How are they different from manners and habits in England? Do you know of any unusual traditions or customs in your or other countries?

Collect some information and talk about them in class. Ask your parents, grandparents, relatives or look up in books and encyclopedias.

Collect your material (pictures, texts, drawings etc.) and make projects in groups about strange habits in different parts of your country. Present them in class on cardboards.

Σελίδα 35

SELF-ASSESSMENT TEST

 Name:

 Class:

 Date:

 Score: / 100

A. Say how you feel in the following situations (Use a different word in each answer):

1. The night before Santa Claus brings your presents:
2. When someone breaks your favourite toy:

3. When you don’t like a party but you cannot leave:
4. When you get the best mark in the class:

5. When your best friend tells you lies:
Points: / 10

B. Diary: write about what you do during each day of the week.

Use always, sometimes, never etc.:

(ex. Meet friends, play nintendo, watch cartoons on TV, go to karate etc.)

Monday:

Tuesday:
Wednesday:
Thursday:

Friday:

Saturday:

Sunday:

Points / 28

C. Complete the dialogues with the right phrase a-d:

(a. How much, b. Can I have, c. It was a pleasure, d. you enjoy life)
1. Hello!
 a doughnut, please? Of course. Here you are!

2.
for the croissant?

It’s 0.70€

3. Do
in Berlin?

Oh, yes! I enjoy it very much!

4. Thank you
 having you here.

Points: / 8

Σελίδα 36

D. Complete the questions:

1. What time
? They get up at 7:00 a.m.

2. How
? She goes to school on foot.

 3. What
? He has milk for breakfast

4. Who
? They visit their friends.

5. When
? He walks the dog at night.

6. What time
? I go to sleep around 10 p.m.

Points: / 24

E. Correct the sentences:

1. Do you prefer be alone or with friends?
2. How many hours do you watch TV every day?

3. I doesn’t like parties.

4. I leaves for school at 7:30.

5. They always eats out on Saturdays.

6. I sometimes sings karaoke.

7. Does you help your friends?

8. I’m fond of play computer games.

9. What do he like doing on Sundays?

10. We doesn’t like loud music.

Points: / 30

What is true for you?
Now Ι can:

 1. talk about pupils’ feelings and school life

 2. ask and buy things in the school canteen

 3. ask and answer about people’s habits

 4. say how often something happens (with: always, etc.) in your daily life

 5. write a piece for the English school newspaper

 6. use polite expressions

Answers:

Choose your learning strategies in English: VOCABULARY

If I don’t understand a word:
 1. I look it up in the dictionary

 2. I ask my teacher

 3. I ask another student

 4. I try and guess the meaning from the text

 5. I ignore it

 6. I understand memorization is important for the learning of new words

 7. Vocabulary is as important, if not more important than grammar

Answers:
Σελίδα 37

Unit 3

PLACES

In this unit:

We read about two important towns in northern Greece

We write about the place we live in

We listen to someone giving directions to a visitor in Athens

We speak about other cities around the world

Places and sounds. Listen and guess- match the noises to places.
School
(Εικονα μιας σχολικης ταξης):

Gym
(Εικονα ενος γυμναστηριου):

Home
(Εικονα απο το εσωτερικο ενος σπιτιου):

Beach
(Εικονα μιας παραλιας):
Mountains
(Εικονα βουνων):
Work

(Εικονα ενος εργασιακου χωρου):
Σελίδα 38

Unit 3

Lesson 1

THE PLACE WE LIVE IN

A. LEAD-IN

Do you live in a city, a town or a village? Do you like living there? Why?
Η φωτογραφια ενος χωριου, μιας πολης κι ενος κοριτσιου που προβληματιζεται: “Which is better? The city or the village?”
Δυο σκυλοι συνομιλουν:-“Do you enjoy living in the countryside?”
-“Yes, because my owner lets me go everywhere!”
Δυο ακομη σκυλοι συνομιλουν:
 -“How do you get to the park?”

-“I hop into the back of a car and my owner drives me there.”
B. READING & WRITING

Our 3 Net friends (Mark, Kostas and Nadine) are getting to know each other better. You are interested in learning how they live and in comparing your life with theirs. Read what they say about the places they live in and about where their parents’ work. Keep some notes and discuss things with your classmates. Write your notes in the boxes below.

Mark: Hello there! As you both know, I live in London, a very big city. My father is a shop owner and he always goes to work on foot. His bookstore is in our neighbourhood. Lucky fellow.

Kostas: I live in Athens and our flat is in Nea Ionia, a suburb of Athens. My mum, who is a bank clerk in the city centre, usually drives to work and it takes her over an hour to get there. She doesn’t use public transport. I don't think it's a good idea she drives to work. And she has huge problems in finding a parking place every day!

Nadine: Well, my family and I live in the centre of Marseilles, which is a big city in the south of France. My parents work in a factory outside the city and they go to work by bus.

Many of their colleagues drive to work but it seems to me my parents are doing the right thing. It’s better to take the bus - the traffic is so heavy!

Σελίδα 39

1.
Name: Mark’s father

Occupation/job:

Place of work:
Method of transport:
2.

Name:

Occupation/job: Factory worker
Place of work:
Method of transport:

3.

Name:

Occupation/job:

Place of work: Athens (city centre)

Method of transport:
C. WRITING

Now write a letter about the place you live in and about your parents.

a. Where do your parents work? (in

 an office, in a bank, in a shop, on a

farm, etc)

b. How do your parents go to work? (on foot, by car, by bus, by motorbike).
With your partner:

Listen to each other’s corrections and suggestions.

Look at the texts in the previous page and use them as models.

Finally, write your answer in your notebook.

D. LISTENING

Mark is on holiday in Greece with his parents and is visiting Kostas in Athens. loanna, Kostas’s friend is with them. They are going to spend the day on Mt. Parnitha and are getting ready with some last minute preparations.

Listen to the text and match the children to the places where they need to go before they leave for Parnitha.

1. Mark

2. Kostas

3. Ioanna

a. newsstand

b. home

c. bakery

d. supermarket

e. cake shop

Σελίδα 40

E. GAME

Play with your partner. With small pieces of paper, make 5 role play cards each. On each card write:

1. a place you visit

2. why you go there

3. how you get there

Ask your partner to choose one of your cards. You hold your card without your partner seeing it and get your partner to ask you questions with yes/no answers to find the answers. Keep a score to see how many questions each of you needs to arrive at the answers for all the cards. Then exchange roles. The one with the least questions wins.
e.g. –“You go to the supermarket.”

 -“No, I don’t./ Yes, I do.”

-“You go every Saturday.”
 -“No, I don’t./ Yes, I do.”
-“You go shopping with your mother.”
-“No, I don’t./ Yes, I do.”

Grammar Focus:
Expressing opinions – Making suggestions

Study the sentences to see how we can express opinion or make suggestions.

I think that driving to work costs a lot of money.

I don’t think that driving to work is a good idea. It is tiring!

It seems to me that walking to school is a very healthy habit.

In my opinion, going to work by bus is cheap and convenient.

Why don’t you use public transport instead?

How about walking to school rather than taking the bus?

Let’s all go to the city centre in the metro tomorrow!

 F. WRITING: DO YOU LIKE THE PLACE YOU LIVE IN?

WWF (World Wildlife Fund) have an international campaign about how we can make our lives better. They want children’s ideas, opinions and suggestions on problems in big cities. Discuss with your partner; write some possible answers to the problems mentioned in the following leaflet. Exchange ideas with other pairs in your class and see what they think. Use the expressions in the "Grammar Focus" table above to help you.

Σελίδα 41

Give us your opinions and ideas

about the following issues:

London: going to work by bus

Germany: taking care of trees that are planted in front of your house or block of flats

Canada: crossing a street without looking

Greece: helping elderly people in your neighbourhood with their shopping

China: riding your bike along a busy street or avenue.

PROJECT

Choose any of the issues mentioned above or any other problem you find important. Make a poster for your class, using drawings, magazine pictures, photos, real objects, stickers, badges, etc. Illustrate the problem for your classmates and add your suggestions about possible

solutions. Use various sources such as relevant leaflets, WWF website (www.wwf.org) or the Greenpeace website (www.greenpeace.org). You could also use information from

Ερευνητες, the children’s newspaper (www.erevnites.gr) that comes with Καθημερινη newspaper every Saturday.

Σελίδα 42
 Lesson 2

“HOW CAN I GET TO…?”

 A. LEAD-IN

What do you usually do when you don’t know the way to a place or building in your neighbourhood?

 B. GAME: “SIMON SAYS…”

Your teacher will choose one person to be the game leader. Everyone stand up. The instructions are as follows:

Go straight: take one step in front.
Go back: take one step backwards.
Turn left: turn your body left.
Turn right: turn your body right.
The leader should always say: "Simon says" and then the instruction. Whenever he/she does NOT say "Simon says", no one must move. Whoever moves is out of the game and and sits down. The last person left in the game is the winner.

B. LISTENING
Εικονα ενος χαρτη

Mark is staying with Kostas at his flat in Nea Ionia, Athens. At the moment, Kostas and Mark are in Μαditou Street, outside Kostas’ house. Mark wants to go to the Youth Center to play chess and meet other Greek children. Study the map. Now listen to their dialogue and with try to remember the places Mark passes by in his route from his house to the Youth centre. Choose the places from the list: α. Μαδυτου, β. Κορδελιου, γ. Ψαρρων, δ. Πανορμου, ε. Θρακης- Μπιζανομαχων, στ. Πινδου, η. Ποντου, θ. Νιγδης, ι. Μεγαλου Αλεξανδρου, κ. Εισοδια Παναγιας Θεοτοκου, λ. Πετρας, μ. Ομηρου, ν. Καλλικρατειας, ξ. Σικελιανου, ο. Κεντρο Νεοτητος, π. Αναγεννησεως.

Απαντηση:

Σελίδα 43

D. ROLE-PLAY
1. Imagine you live in Nea Ionia. You are outside the Youth Centre. One pupil gives directions from the Youth Center to Maditou street. Study the prompts and role play the conversation.
Κέντρο Νεότητος (αριστερά)- Μ. Αλεξάνδρου (ευθεία)- (αριστερά στην) Κορδελλιού (ευθεία)- Μαδύτου
2. Imagine you live in Nea Ionia and you are outside the Εισοδια Παναγιας Θεοτοκου church. A passer-by asks you the way to the local stadium. Role-play the conversation with the passer-by. Use the prompts.
Δεξιά στην Νίγδης- ευθεία και στην 7η στροφή στρίψε αριστερά στην Αναγεννήσεως και αμέσως δεξιά στην Μ. Αλεξάνδρου- ευθεία και στο τέλος του δρόμου στρίβεις δεξιά- Δημοτικό Στάδιο.
 E. LISTENING

Τρεις φωτογραφιες της Ακροπολης και μια του χάρτη της περιοχής αυτής.

Pierre, Nadine’s cousin, finds himself at the Acropolis and he is asking a passer by for advice on a good traditional restaurant, the nearest metro station and a place where he can buy a flokati carpet for his family. Listen to the passer-by’s recommendations and directions and represent them in terms of your body (parts) and points of the horizon. Write the names of the streets that are mentioned and the directions.

Σελίδα 44

Grammar Focus:

Study the examples to see how we can give directions in English.

Do you know any relevant expressions in your own language?

1. How can I get to the Museum,

please?

2. Go along this street.
 Walk along Maditou Street.
Go straight ahead.
3. Turn left/right into Nigdis Street.
4. Take the first/second/third turning on your left/right.
5. The Youth Centre is on your right/left.
The library is at the end of this street.
F. GAME: BE A TOURIST

Go to Appendix page 136, Activity A. Work in pairs and ask for and give

directions: in the Map, to get to to Buckingham Palace from Trafalgar Square. The expressions in the Grammar Focus may help you.

Choose your learning strategies:
WORKING IN GROUPS SUCCESSFULLY:
 1. I try to learn from others.
 2. I work alone and then help others.
 3. I like to search from information.
Answers:

 G. WRITING

Imagine that Nadine is staying with you for a couple of days in your city, town or village. During her stay, she wants to visit various places in your area (e.g. museum, post office, bank, supermarket, sports centre, cinema, cafe, bridge, lake, church, mountain, etc).

Write a short note to Nadine giving her directions to get to two different places you feel she may be interested in, as you have to go to school and you can’t be her "tour guide".
Exchange notes with your partner and correct each other’s work.

 THE BRITISH

 MUSEUM

Nadine,

To get to the
Now to get to the
See you after school!

Σελίδα 45

Lesson 3
TALKING ABOUT A TOWN

IN GREECE
 A. LEAD-IN

Καρτ-ποσταλ δυο πολεων της Ελλαδας, της Καστοριας και των Ιωαννινων.
Greece is not only Athens! There are many beautiful places all over the country. Look at the photos from travel office brochures. Are these towns in the north or south of Greece?

Can you tell us some other towns in Greece and if they are in the north, south, east or west of the country?

 B. READING

Now read about one of the towns. Which town is this text about?

A. The Location: "This town is situated in the north-west of Greece. It is a busy town where -120,000 people live. The town is built next to a lake called Pamvotida. In the middle of the lake there is a small island. It is the only island in a lake in Greece where people live.

B. The Surroundings: Around the town and its lake there are high mountains. That is why it is quite cold and wet during winter. There is snow on the mountains for over four months of the year.

C. The Town Old and New: The town is over 15 centuries old and it has a

 beautiful old castle overlooking the lake. The view from its top is fantastic. There are many old houses inside the castle and life there is peaceful and quiet. There are also modern neighbourhoods, with blocks of flats, shops, cars and busy streets."

The text above is divided into three paragraphs. Read it again and match the topics with the paragraphs. You will understand the way we organize our text about a place.

1. The old and the new parts of the town
 Paragraph:

2. Where the town is built

Paragraph

3. The environment surrounding the town
Paragraph
What information in the text helped you do the matching activity?

 Σελίδα 46
C. VOCABULARY

Find words in the text that you can write under the following categories. Then you will know the type of words we need in order to write about the place we live in. You will need them for the Project.

Nouns: lake,

Adjectives: busy,

Verbs:

CROSS CURRICULAR PROJECT

In small groups collect similar information about another Greek city or a city or town in another part of Europe or the world. The postcards from Sydney, Moscow, Thessaloniki and New York below give you some suggestions. You can use encyclopedias, websites, travel guides or any other source you may think of.

Present the information in class using pictures and other interesting material.
For more practice, go to Appendix, page 137, Activity A.

Σελίδα 47

SELF-ASSESSMENT TEST

 Name:

 Class:

 Date:

 Score: / 100

A. Spot the mistakes and rewrite the sentences

1. Takes the first turning on the right.
2. My dad doesn’t think going to work by car is cheaper.

3. In my opinions, walking is too slow.

4. How abouts taking the bus?

Points: / 20

B. Provide the missing questions or answers

1. How do you usually go to school?
2.
 ? Mark’s father is a grocer.

3.
 ? Well, go down this street and you can see the bank on your right.

4. What do you think I should buy for my dad’s birthday?
5. How long does it take Kostas’ mother to get to work?
Points: / 20

C. Ways of going to school. Read about the images. Write your opinions. Why is it a good or a bad idea to use these ways to go to school?

Εικόνα 1: Ενα κοριτσι κανει ποδηλατο

I think that

Εικόνα 2 : Ενα κοριτσι στο τρενο
It seems to me

Εικόνα 3: Δυο ανθρωποι σε ενα αμαξι

In my opinion

Εικόνα 4: Ενα αγορι πεζο
I don’t think

Points: / 20

Σελίδα 48

D. Rearrange the bubbles to make a dialogue between you and your friend who wants to come to your party on Saturday. Put the sentences in the right order.
a. It’s a small house on your right. Just ring the bell on the gate.

b. Thanks a lot. See you there!
c. Well, go down Ermou street and then take the first turning on the left.

d. And then?
e. How do I get to your house?

Απάντηση:

Points: / 20

E. VOCABULARY. Find the words with no end and put them under the right category.

Restaurantsports-centremetromoun

tainbakerybuslibrarylakeshoeshopbookshopcartramriversupermarkettrainhillboatvillagemotorbikeisland

Places:

Means of transport:

Geographical words:

Points: / 20

Choose what’s true for you:

Now I can:

1. Talk about places where I live.
2.Express my opinion to make our lives better.
3. Ask and give simple directions in town.
4. Write a letter giving directions how to go somewhere in Athens.
5. Write a text about a city / town/ village.
6. Read the names of streets on a town map.
7. Read a text about a city / town/ village.
8. Listen to directions and follow them on a city map.
Answers:

Choose your learning strategies in English: WORKING IN GROUPS SUCCESSFULLY
a. I work well with others

b. I do the same amount of work as the others

c. When other pupils correct my mistakes I don’t get angry

d. I try to learn from others

e. I work alone and then help others

f. I like to search for information

Answers:

Σελίδα 133

ΑPPENDIX

It's your choice!

 Unit 1. INTERNET FRIENDS

AROUND EUROPE

LESSON 1-2

Activity A.

Two pupils talk about themselves. Listen to them and fill in the chart to find out what they like. Compare their hobbies with your class hobbies to find out if you share common interests.

a.

Name: Susan

Age: 11

Likes: computers

Favourite hobby:

b.

Name: Tom

Age: 11

Likes: reading

Favourite hobby:

Activity B.

Fill in the chart using the information in the dialogue to find out if you have something in common:

a. Name: Mark

Age:

Country
: England

Likes: Tests

Dislikes:

b. Name:

Age:
14

Country
: Studying

Likes:

Dislikes:

c. Name: Kostas

Age:

Country
:
Likes:
Dislikes: Reading
Activity C.

Good morning in 10 different languages

Can you guess which Good Morning goes with which language? Your teacher will help you! Try to read out the different languages! Remember some of them. When you meet children from those countries you will be able to say one thing in their language!

1. Albanian

2. Arabic

3. Dutch

4. Finnish

5. French

6. German

7. Italian

8. Mandarin (China)

9. Russian

10. Spanish

A. Guten Morgen

B. Ni zao

C. Goedemorgen

D. Buenos dias

E. Bonjour

F. Dobroye utro

G. Buon giorno

H. Miremengjes

I. Sabaah el kheer

J. Hyvaa huomenta

Απάντηση:

For a more challenging version, find other expressions like these in other languages. Ask your classmates who come from other countries. Present the expressions in class.

Σελίδα 134

PROJECTS

Either
Collect similar information about Greece, or any other country

you are interested in or you come from. You may use encyclopedias, Geography books, tourist guides, web sites or anything else you find useful. Present the information in class with pictures of the country and some short texts giving basic information about this country (You may use text from p. 22 for help).

Or
Together with your group members try to collect labels or boxes from various products we can find at the supermarket. Then stick them on a cardboard writing down the country of origin and making with your Arts Teacher the map or flag of this country. Have a look at your Geography book and write some phrases or words in the language of this country. You can add any other information you find suitable for a good presentation of this/these countries.

Symbols of Great Britain

Black cab

The black cabs (taxis) are a characteristic feature of London. They are being modernized but they keep the same shape and colour because they are classic.

Coat of Arms

A coat of arms is a set of pictures painted on a shield, which represent a family or a town. The Royal Coat of Arms of the United Kingdom is a shield divided in four parts. A lion supports the shield on the left and a unicorn on the right. On top of the shield we can see the Royal Crown.

Cricket

Cricket is England’s national sport, but it is not as popular as football. It is played in the country on Sundays from April to August. It is played by two teams of 11 players each. The players hold a bat with which they hit a ball.

Cup of tea

The afternoon tea is a tradition in England, although people today do not have time for tea at home. In fact, it is a small meal which consists of tea or coffee and scones (small cakes), sandwiches and pastries.

Σελίδα 135

Fish and chips

Fish and chips is the classic English take-away food and the traditional England’s national food.

The fish is fried and eaten with potato chips. Traditionally it was eaten using your fingers, but today small wooden forks are provided.

Post box

A red cylindrical metal box put in public places in which people put the letters they want to send.

Prince Charles

Prince Charles, the Prince of Wales, is the eldest son of Queen Elizabeth. He was born in 1948 and he is going to be king one day. He loves gardening, sports and painting. He has two sons, Prince William and Prince Harry. He is first in line to the British throne.

Σελίδα 135

Unit 2. SCHOOL LIFE AND

THE WORLD AROUND US

LESSON 3

Activity A.

Dos and Don’ts in England

Do stand in line.
In England people like to form queues and wait patiently for their turn to come. e.g. boarding a bus.

Do say "Excuse me".
When someone blocks your way, say "excuse me" and they will move out of your way.

Do say "Please" and "Thank you".

It is very good manners to say "please" and "thank you". It is rude if you don’t.

Do remember your table manners.

Eat with a knife in your right hand and a fork in your left hand and don’t eat off someone else’s plate.

Σελίδα 136

Do not greet people with a kiss.

The English only kiss people who are close friends and relatives.

Do not ask personal questions.

Do not ask intimate questions such as "How much money do you earn?", "How old are you?" (for older people), or "Why aren't you married?" etc.

Do not speak with your mouth full.

Do not talk loudly in public.

Σελίδα 136

Unit 3. PLACES

LESSON 1-2

 Activity A.

Map - Central London
Παρουσιαζεται ο χαρτης του κεντρικου Λονδινου. Bορειοδυτικα βρισκεται το Picadilly Circus, βορειοανατολικα η πλατεια Trafalgar, νοτιοδυτικα το παλατι του Buckingham και νοτιοανατολικα το Αβαειο (Μοναστηρι) Westminster.

Σελίδα 137

LESSON 3

Activity A.

Read the two texts about these two cities, Frankfurt and Venice. Then try and match the pictures below with the right text. Put numbers 1 or 2 in each picture. Discuss your choices with your partner.

Δυο εικονες: η μια δειχνει μια πολη με μια εκκλησια φωταγωγημενη τη νυχτα, μια γεφυρα κι ενα ποταμι.

Η δευτερη δειχνει μια πολη χτισμενη στο νερο.

1.Read about the city of Frankfurt

Welcome to Frankfurt! We would like to invite you to take a closer look at Frankfurt, the metropolis,

where everybody feels at home. Frankfurt is the largest financial centre in Europe, a global village, a melting pot of cultures, languages and lifestyles.

Travelling around:

Getting around Frankfurt is easy and convenient, thanks to a modern public transportation system. You can use streetcars (trams), buses, rapid trains and the underground. The fastest way of travelling within the city of Frankfurt is the 'U-Bahn', the underground train. The city Frankfurt is a city of contrasts, a city of variety. Take some time to discover it. It is a city of trade fair, a financial centre, a major European metropolis but also a city of intellect, of apple wine of green spaces and of 180 nationalities.
2. Read about the city of Venice.

Venice is a very old city, full of monuments of extraordinary beauty. That is why it is a tourist attraction like no other in the entire world.
How to get around in Venice.

The only way to get around in Venice is to walk or take a boat. Many Venetians have their own

boats but the visitor will have to take a taxi or a public boat in order to move around the canals of Venice. The different types of public boats are: vaporetto (water bus), motorscafo (water taxi) and gondola. The famous gondola is certainly the finest way to move about the canals of Venice on romantic moonlit nights.

For the water taxis, the fares start from 50 €. You have to be careful, though, especially in Tronchetto (the island with the biggest car park) because unlicensed water taxis are not to be trusted and sometimes they can be dangerous, too!

Πεντε εικονες:

1. Τρεις γονδολες:

2. Ψηλο, συγχρονο κτιριο:

3. Τραμ: κειμενο

4. Σημαια δικεφαλου αετου:
5. Πολη με ποταμι και γεφυρα:
ΑPPENDIX

Discover Grammar

Σελίδα 153

UNIT 1
Likes, dislikes and preferences

Like, love, enjoy, prefer, dislike, hate + ing

These verbs are used to express likes or dislikes and are followed by an -ing form.

e.g. Mark loves studying. Do you enjoy driving? I don’t like skiing. Sue prefers eating out.

These verbs are not normally used in the Present Continuous. They are verbs that describe a state. They are used in the Simple Present form even if the action is happening now. e.g. I enjoy dancing. Not I am enjoying dancing.

Note: He prefers singing to dancing.

Simple Present Tense

We use the present simple for:
1. things that are true in general (general truth)

2. things that happen sometimes or all the time (states)

3. routines

4. timetables and programmes

e.g. I live in Sparta but my sister lives in Athens. Jenny reads a lot.

Affirmative

I/you walk

He/she/it walks

We/you/they walk

Negative

Long form

 I/you do not walk

He/she/it does not walk

We/you/they do not walk

Negative

Short form

I/you don’t walk

He/she/it doesn’t walk

We/you/they don’t walk

Interrogative

Do I/you walk?

Does He/she/it walk?

Do We/you/they walk?

Short answers

Do you walk to school?
Yes, I do. / No, I don’t.

Does he/she/it walk to school? Yes, he/she/it does. / No, he/she/it doesn't.

Do they walk to school?
Yes, they do. / No, they don’t.

Spelling

Be careful!

he/she/it -s: e.g. he takes, my father makes

ss, sh, ch, x, o

-es e.g. I do - he does / You pass - she passes / I finish - he finishes

y

-ies e.g. I try - he tries / You cry - she cries / I study - he studies But: I play - he plays / I stay - she stays / You buy - he buys

Σελίδα 154

UNIT 2.

Prepositions of time: At - On - In

We can use prepositions of time with the Simple Present. They can go at the beginning or the end of the sentence.

Adverbs of frequency

always- usually - often - sometimes - rarely/seldom - never

We can use adverbs of frequency with the Simple Present to show how often an action happens. These words are often with the verb in the middle of the sentence.

e.g. He’s always late.

They sometimes go to the opera. / I rarely eat chinese food. / We usually play basketball at school.

Be careful!

The adverbs of frequency come before the main verbs but after the verb to be.

e.g. We usually have milk for breakfast. / We are never late for school.

If there are two verbs they come between them.

e.g. It doesn’t usually rain here. / Does she often go to school by bus?

UNIT 3.

Expressing opinions / Making suggestions

In English we use some phrases to express our opinion to other people or to make suggestions on specific matters. Some of these phrases are followed by the -ing form of the verb and some others are followed by the base form of the verb.

Expressing opinions

I think that / I don’t think that / It seems to me that / In my opinion, + -ing

Σελίδα 155

e.g. I think that walking to school is the best idea.

It seems to me that recycling is the only solution to save the planet.

In my opinion, keeping our school clean makes us feel better.

Making suggestions

Why don’t we / you

 Let’s (all) + base form of the verb (infinitive)

e.g. Why don’t you ride your bike to school?

Let’s all find a solution to the problem.

How about + -ing

e.g. How about speaking to your friends about the problems of the environment?

Σελίδα 162
APPENDIX
Irregular Verbs

Present Tense - Past Tense - Past Participle

Be -
was, were -
been = ειμαι
become
- became -
become = γινομαι
begin – began -
begun = ξεκινω
blow -
blew -
blown = φυσω
break -
broke -
broken = σπαω
bring – brought – brought = φερνω
build – built -
built = κτιζω
burst- burst -
burst = ξεσπω
buy -
bought -
bought = αγοραζω
catch - caught – caught = πιανω
choose- chose- chosen = επιλεγω
come- came- come = ερχομαι
cut- cut- cut = κοβω
deal- dealt- dealt = ασχολουμαι

do- did – done = κανω
drink- drank- drunk = πινω
drive- drove- driven = οδηγω
eat- ate- eaten = τρωω
fall -
fell-
fallen = πεφτω
feed-
fed-
fed = ταιζω

feel-
felt-
felt = αισθανομαι
fight-
fought-
fought = μαχομαι
find-
found-
found = βρισκω
fly-
flew-
flown = πετω
forbid-
forbade-
forbidden = απαγορευω
forget-
forgot-
forgotten = ξεχνω
forgive-
forgave-
forgiven = συγχωρω
freeze-
froze-
frozen = παγωνω
get-
got-
gotten = παιρνω
give-
gave-
given = δινω
go-
went-
gone = πηγαινω
grow
-grew-
grown = μεγαλωνω
have-
had-
had = εχω
hear-
heard-
heard = ακουω
hide-
hid- hidden = κρυβω
hold-
held-
held = κρατω
hurt-
hurt-
hurt = πληγωνω
keep-
kept-
kept = κρατω
know-
knew-
known = ξερω
lay-
laid-
laid = τοποθετω
lead-
led-
led = οδηγω
leave-
left-
left = αφηνω, φευγω
let-
let- let = αφηνω
lie-
lay-
lain = ξαπλωνω, ψευδομαι
lose-
lost-
lost = χανω
make-
made-
made = φτιαχνω
meet-
met-
met = συναντω
pay-
paid-
paid = πληρωνω
quit-
quit-
quit = εγκαταλειπω
read-
read-
read = διαβαζω
ride-
rode-
ridden = ιππευω
ring-
rang-
rung = κουδουνιζω
rise-
rose-
risen = ανατελλω
run-
ran-
run = τρεχω
say-
said-
said = λεω
see-
saw-
seen = βλεπω
seek-
sought-
sought = ψαχνω
sell-
sold-
sold = πληρωνω
send-
sent-
sent = στελνω
shake-
shook-
shaken = κουνω
shine-
shone-
shone = λαμπω
sing-
sang-
sung = τραγουδω
sit-
sat-
sat = καθομαι
sleep
-slept-
slept =καθομαι
speak-
spoke-
spoken = μιλω
spend-
spent-
spent = ξοδευω
spring-
sprang-
sprung = αναπηδω
stand-
stood-
stood = στεκομαι
steal-
stole-
stolen = κλεβω
swim-
swam-
swum = κολυμπω
swing-
swung-
swung = κουνιεμαι
take-
took-
taken = παιρνω
teach- taught- taught = διδασκω
tear-
tore-
torn = σκιζω
tell- told- told = λεω
think-
thought-
thought = σκεπτομαι
throw-
threw-
thrown = ριχνω
understand- understood-understood = καταλαβαινω
wake-
woke-
woken = ξυπνω
 - (waked)-
(waked)

Wear-
wore-
worn = φορω
Win-
won-
won = κερδιζω
Write-
wrote-
written = γραφω
Με αποφαση της Ελληνικης Κυβερνησης τα διδακτικα βιβλια του Δημοτικου, του Γυμνασιου και του Λυκειου τυπωνονται απο τον Οργανισμο Εκδοσεως Διδακτικων Βιβλιων και διανεμονται δωρεαν στα Δημοσια Σχολεια. Τα βιβλια μπορει να διατιθενται προς πωληση, οταν φερουν βιβλιοσημο προς αποδειξη της γνησιοτητας τους. Καθε αντιτυπο που διατιθεται προς πωληση και δε φερει βιβλιοσημο, θεωρειται κλεψιτυπο και ο παραβατης διωκεται συμφωνα µε τις δια-ταξεις του αρθρου 7, του Νομου 1129 της 15/21 Μαρτιου 1946 (ΦEK 1946, 108, A΄).
Απαγορευεται η αναπαραγωγη οποιουδηποτε τμηματος αυτου του βιβλιου, που καλυπτεται απο δικαιωματα (copyright), ή η χρηση του σε οποιαδηποτε μορφη, χωρις τη γραπτη αδεια του Παιδαγωγικου Ινστιτουτου.

