ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Ελευθερία-Κλειώ Κολοβού

Άννα Κρανιώτου

Αγγλικά Ε΄ Δημοτικού

English 5th Grade

Pupil’s Book

Τόμος 2ος

English 5th Grade

Pupil’s Book

Τόμος 2ος

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Γ. Βλάχος

Ομότιμος Καθηγητής του Α.Π.Θ. Πρόεδρος του Παιδαγωγ. Ινστιτούτου

Πράξη µε τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού µε βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δηµοτικό και το Nηπιαγωγείο»

Επιστηµονικός Υπεύθυνος Έργου

Γεώργιος Τύπας

Σύμβουλος του Παιδαγ. Ινστιτούτου

Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Οικονόµου

Σύμβουλος του Παιδαγ. Ινστιτούτου

Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

ΣΥΓΓΡΑΦΕΙΣ

Ελευθερία-Κλειώ Κολοβού,

Εκπαιδευτικός ΠΕ6

Άννα Κρανιώτου,

Εκπαιδευτικός ΠΕ6

ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ

Μελίνα Παπακωνσταντίνου,

Μέλος ΔΕΠ

Παρασκευή Λεοντίου-Φερεντίνου,

τ. Σχολική Σύμβουλος

Παναγιώτα Γκουντή,

Εκπαιδευτικός ΠΕ6

ΕΙΚΟΝΟΓΡΑΦΗΣΗ

Ελισάβετ Βαβούρη, Εικονογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

Χρυσάνθη Αυγέρου,

Εκπαιδευτικός ΠΕ6

ΥΠΕΥΘΥΝΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

Ιωσήφ Ε. Χρυσοχόος, Πάρεδρος ε.θ. του Παιδαγωγικού Ινστιτούτου

Πέτρος Μπερερής, Σύμβουλος

του Παιδαγωγικού Ινστιτούτου

ΥΠΕΥΘΥΝΗ ΤΟΥ ΥΠΟΕΡΓΟΥ

Χρυσούλα Κούτρα, Εκπαιδ/κός ΠΕ6

ΑΝΑΔΟΧΟΣ: Σ. ΠΑΤΑΚΗΣ Α.Ε.Ε.Ε.

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

ΒΙΒΛΙΟΣΥΝΕΡΓΑΤΙΚΗ Α.Ε.Π.Ε.Ε

Στη συγγραφή συνεργάστηκαν και οι Fr. Baker και Παρ. Μουστακίδου

ΠΡΟΣΑΡΜΟΓΗ ΤΟΥ ΒΙΒΛΙΟΥ ΓΙΑ ΜΑΘΗΤΕΣ ΜΕ ΜΕΙΩΜΕΝΗ ΟΡΑΣΗ

Ομάδα Εργασίας

Αποφ. 16158/6-11-06 και 75142/Γ6/11-7-07 ΥΠΕΠΘ

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Ελευθερία-Κλειώ Κολοβού

Άννα Κρανιώτου

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ:

ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ

English 5th Grade

Pupil’s Book

Τόμος 2ος

 Σελίδα 49

Unit 4

CHRISTMAS EVERYWHERE

In this unit

1. We read about the way dolphins can help children with special needs

2. We write about our holiday abroad

3. We listen to children making Christmas preparations

4. We sing Christmas songs

Εικόνα: Παιδιά και μεγάλοι γύρω από ένα χριστουγεννιάτικο δέντρο που χαμογελά και φορά κόκκινο σκουφάκι.
Children have fun at Christmas. Why?

Σελίδα 50
Unit 4

Lesson 1

GETTING READY FOR CHRISTMAS

 A. LEAD-IN
What do you need to make Christmas decorations? Match the correct words with the right translations. Ask your teacher to help you. Can you guess why Nadine needs these things?

 1. κάρτα,
2. σπάγκος,
3. κόλλα,
4. ψαλίδι

a. glue,
b. scissors,
c. card,
d. string

Answers:
 B. LISTENING

Susan from England is staying with her friend Nadine in Marseilles, France.

1. With your books closed listen to what Nadine and Susan say about what they usually do and what they are doing this year for Christmas.
2. Decide whether the following statements are True (T) or False (F). Use the text to justify your choices. Discuss with your classmates before making a decision.

1. Jacques is helping Nadine with the Christmas decorations.
2. Nadine usually buys her decorations at the supermarket.
3. This year Nadine is buying her decorations at the stores.
4. Christmas decorations at the supermarket are expensive.
5. Susan always makes her own decorations.
Σελίδα 51
 C. READING COMPREHENSION
Susan and Nadine both love dolphins. They are finding out more about them. Susan is reading a book about dolphins. It has a lot of interesting information. She shows Nadine one of the pages.

“Dolphin Therapy for Persons with Special Needs”
Dolphins have a special way of making people feel more positive about life. There are several organisations which help people with special needs by getting them to play with dolphins.

People with special needs often live routine lives in hospitals or day centres where they follow set programmes. Depending on their illnesses they get up at fixed times, eat at fixed times, do physical exercise at regular times throughout the day and go to bed at the same time. They lead very regular lives.

What are some of these people with special needs doing today? They're in Florida and they're playing with dolphins. A charity association has organised this day as a Christmas present for them. The children are having fun swimming with the dolphins. They are holding onto the dolphins and the dolphins are pulling the children along. They are

all enjoying every moment. These are people who don’t always smile but who are smiling today.

The above text has been adapted from the following sites. For more information about how dolphins help people with special needs you can look them up.

www.dolphins.org

www.dolphinhumantherapy.com

Using the information in the text above, write how a dolphin can help young people be happy.

Special Needs Day to Day:

Special Needs Dolphin Programme:
Σελίδα 52

Grammar Focus

Study the following table to see how English people talk about facts and habits vs actions happening now or “around now”.

Nadine and Jacques usually buy their Christmas decorations at the supermarket, but this year they are making them themselves.

We often go abroad for our Christmas holidays, but this year we are spending it with Maria’s parents.

Nick and Mary sometimes sing carols on Christmas Eve, but this year they are helping Mum with the Christmas dinner.

D. WEEKENDS DURING THE YEAR AND A SPECIAL ONE IN LONDON

Study the photo descriptions of Nadine and her family and read what she usually does at weekends. This year for Christmas she is in London for three days enjoying the Christmas atmosphere with her family. Use the picture description given to talk about Nadine and her family.

Work in pairs: e.g. Pupil A: Nadine reads at the weekends.

Pupil B: But today she is in London enjoying the Christmas lights in Trafalgar square.

Pupil A

On a typical weekend during the year:

Εικόνες: 1. Διαβάζει βιβλία, 2. κάθεται στον καναπέ, μπροστά στο αναμμένο τζάκι, 3. ράβει, 4. βλέπει τηλεόραση
(1. read/book, 2. light/fire, 3. sew, 4. watch/TV)

Pupil B

During the Christmas period this year:
Εικόνα της φωταγωγημένης πλατείας Trafalgar στο Λονδίνο
(1. mother: visiting interesting places, 2. father: buying presents/gifts, 3. Nadine: seeing the Christmas lights, 4. brother: Carol singing)
Σελίδα 53
E. WRITING

Εικόνα: καρτ-ποστάλ από την έρημο Σαχάρα και στο οπισθόφυλλο της κάρτας γράφεται η αφιέρωση και τα στοιχεία του παραλήπτη της κάρτας.

Imagine you are on holiday. Write a postcard to your best friend from where you are staying. Use Mark’s card as a model.

Hi, Nadine!

Tunisia is beautiful and a lot of people speak French here. We are visiting a lot of historic places. The food tastes “different’’, sometimes I don’t know what I’m eating! Today we are visiting a town near the Sahara. Lots of people have camels! We are enjoying every moment of our holiday. Hope you like my postcard!

Love,

Mark

Nadine Boulanger
Rue de la Gare, 5
Marseilles

France
Σελίδα 54

Lesson 2

KOSTAS IS IN NEW YORK FOR CHRISTMAS

B. LISTENING: MAKING PANCAKES

Kostas is visiting his cousins John and Mary in New York for Christmas. It is Christmas Day and the children are up early before their parents.
A) Books closed, listen to the dialogue.
B) See how well you understood the order. Read the following and number the picture descriptions 1-6.
Εικόνες από πάνω αριστερά:
1. τα παιδιά μπροστά από αβγά, γάλα και αλεύρι
2. το αγόρι ρίχνει σιρόπι στις τηγανίτες

3. το κορίτσι ανακατεύει τα υλικά
4. το κορίτσι τηγανίζει το μείγμα

5. τα παιδιά περπατούν

6. το κορίτσι διαβάζει στα παιδιά την συνταγή
C) List the four ingredients to make pancakes. Then make them at home yourself.

1.

2.

3.

4.

Butter vs Batter: Do you know the difference? Your teacher will help.

Σελίδα 55

C. READING COMPREHENSION

The children are working in the kitchen. After the numbered statements describing what they are doing, write the feelings that go with them. Look at the table below. Use feel, taste, smell. If necessary ask your teacher to help you.

Statements:

1. Kostas, John and Mary are reading the cookery book.

2. Kostas, John and Mary are making pancakes.

3. The children are eating pancakes.

Feelings:

1.
2.

3.

Grammar Focus
Study the following sentences to learn how we express feelings with the verbs of senses.

I, You, He/She/It, We, You, They:

1. look(s) good, bad, hot, cold, tired, sick, great, awful, fantastic, pretty, beautiful, sad,

horrible, happy, funny, wonderful.

2. taste(s) good, bad, awful, delicious, great, sweet, salty, fantastic.

3. smell(s) good, bad, nice, sweet, awful, great, fantastic.

4. feel(s) good, bad, hot, cold, tired, sad, happy, great, bored, awful, soft, hard.

 Σελίδα 56
D. LISTENING

Kostas and his cousin John are looking at a magazine and discussing the photos of the adverts. Which things does Kostas like and which does John like? Next to each photo description put K for Kostas or J for John. Do the two cousins have the same tastes?

Εικόνες:
1. γκρι Audi
2. κόκκινο Volkswagen
3. πίτσα
4. χάμπουργκερ
5. αφίσα Harry Potter
6. αφίσα Star Wars- episode 2
E. BUY A BEAUTIFUL PRESENT

Kostas wants to buy some presents for his family and relatives back in Athens. Kostas has maximum $25 for each present. Role play a conversation between Kostas and John about this. Use the prompts listed below and then use the expressions in the Grammar Focus on the previous page.

Prompts: mother - scarf, father - after-shave, cousin Nikos - model car, sister Maria - a doll

For role-play cards, go to Appendix, page 113-118.

Dialogue:
John: What a beautiful scarf!

Kostas: It feels so soft and it’s only 20 p.

John: Let’s get that for your mother.

F. CHRISTMAS AROUND THE WORLD

Christmas is different in different parts of the world. Read the countries below and then the sentences. See if you can match the country to the correct information.

1. England,

2. Australia,

3. Spain,
4. Russia,

5. Holland
a. Between 1917 and 1992 they did not celebrate Christmas as a national celebration.

b. Young people enjoy going surfing on Christmas day and the Christmas turkey is barbecued on the beach.

c. Traditionally children open presents on December 26th, called Boxing Day.

d. For the Dutch, Christmas gifts are given the night before St. Nickolas’s day, December 6th.

e. The Magi bring gifts on January 6th, the day of the Epiphany.

Answers:

Σελίδα 57

G. LISTENING

Making a traditional Greek Christmas recipe

John’s mother wants to make "κουραμπιέδες" for everyone and she is asking Kostas to help her. Listen to the dialogue first and then fill in the blanks.

 Ingredients: (1)
(2) of butter

(3) cup of sugar

(4) egg (5)
(6) of vanilla extract

(7) cups of flour

(8) cup of almonds and (9)
(10) bag of (11) sugar

H. LET’S MAKE KOULOURIA!

Ingredients:
250 gr of butter,
1 1/2 cups of sugar,
1 tablespoon of vanilla,
6 eggs,
6 teaspoons of baking powder,
6 cup flour,
1 egg yolk for glaze,
1/3 cup of sesame seeds
Procedure:

1. Cream the butter with the sugar in an electric mixer, adding sugar slowly.

2. Beat 20 minutes or until it is like whipped cream.

3. Add vanilla, then eggs one at a time. Beat well after each addition.

4. Take from mixer. With a wooden spoon or rubber spatula, fold in 4 cups of flour sifted together with baking powder.

5. Knead in remaining flour, 1/2 cup at a time, until a soft non-sticky dough is achieved. If large eggs are used, a little more flour may be necessary.

6. Pinch off dough the size of a walnut and roll pencil thin, fold in half side by side and twist.

7. Brush each one with the beaten egg yolk and press the sesame seeds on each piece.

8. Place on the cookie tray and bake at 350 degrees for 30 minutes or until golden brown. Makes 50 to 60 cookies.

(Source: Karen Brewer)

Σελίδα 58
Lesson 3

A CHRISTMAS SONG

A. LET’S SING A SONG!

“Santa Claus is coming to town”
You’d better watch out,

You’d better not cry,

You’d better not pout,

I’m telling you why:

Santa Claus is coming to town!

He’s making a list

And checking it twice,

He’s going to find out

Who’s naughty and nice:

Santa Claus is coming to town!

He sees you when you’re sleeping,

He knows when you’re awake,

He knows if you’ve been bad or good

So be good, for goodness’ sake!

You’d better watch out,

You’d better not cry,

You’d better not pout,

I’m telling you why:

Santa Claus is coming to town!

For a Christmas poem, go to Appendix, page 114-115, Activity A.

Choose your Learning strategies:
TO REMEMBER WORDS & PHRASES…
1. I pronounce them out loud

2. I play back in my mind their sound
3. I write them down in a translation

Answers:
CROSS CURRICULAR PROJECT

EITHER CHRISTMAS TRADITIONS: In Lesson 2 we read about five countries with different Christmas traditions. Can you find more differences between countries? How do people celebrate Christmas in New York, London, Athens or other European cities? Find information on the internet, encyclopedias, or in books. Work in groups and present your work in class.

OR DO THEY KNOW IT’S CHRISTMAS?

Christmas is a time when we give each other presents, eat a lot and generally enjoy ourselves. We live in a country where we can do so.

However there are many children, for example in Africa, who want to celebrate Christmas like we do but cannot.

Do you think it’s a good idea to try and help these children?

Can you think of one thing you can do to help these children?

Can you find websites that you, your class or your family can contact to make a difference for these children?

In small groups put together a project:

Describe one practical way you can make a difference.

 B. PORTFOLIO

CHRISTMAS IMAGES. Use plasticine or clay to form things which are related to Christmas and stick them on cardboards. Under each one of the forms you produced say a few words about how it is related to Christmas. This could be either in a positive or negative way. Put this work in your classroom decoration.

Σελίδα 59
SELF-ASSESSMENT TEST
 Name:

 Class:

 Date:

 Score: / 100

A. Find the odd one out:

1. stars, balls, angels, cars
2. batter, flour, milk, eggs
3. presents, smell, turkey, tree

4. look, go, taste, smell

5. fantastic, awful, beautiful, great

Points: / 20

B. Kostas is writing a letter to his friend Mark. Read the letter and complete the blanks:

Hi, Mark!

We usually (1. spend)
Christmas in Athens but this year we (2. visit) my cousins in New York and it’s fantastic! I (3. have) a wonderful time!

I (4. sit) by the fireplace now and I (5. watch)
the fire glowing. It’s Boxing Day and everything is quiet in the house. Mum (6. clean)

up the kitchen with my aunt and Dad (7. surf) the net. The Christmas tree (8. look) so beautiful with its flashing lights and decorations. There is a platter on the table with kourabiedes and they (9. smell) great. I (10. feel)
like eating them all!

Talk to you soon from Athens

Love,

Kostas

Points: / 30

C. What does each person say? Write the captions.

Εικόνες:
1. Μια γυναίκα τρώει ένα χάμπουργκερ.
2. Μια γυναίκα μυρίζει ένα λουλούδι.
3. Ένας άνδρας κοιτάζει ένα τοπίο.
4. Ένα κορίτσι χαϊδεύει μια γάτα.
1.
2.
3.
4.
Points: / 20

Σελίδα 60
D. Pat is asking Val what she does for Christmas. Complete the dialogue:
Pat:
 ?
Val: At Christmas we usually go to my father’s village in Epirus.

Pat:

 ?

Val: It’s up on a mountain.
Pat:
 ?

Val: We stay at my grandmother’s cottage.

Pat:
 ?

Val: Well, in the mornings we may go for a walk in the woods or help granny with the housework.

Pat:
 ?

Val: Yes, it sometimes snows and we make a snowman in the garden.

Pat:
 ?

Val: This Christmas it’s different. We are visiting our cousins in Italy. It’s going to be great!

Points: / 30

Choose what’s true for you:

Now I can:

1. Talk about Christmas habits and customs.

2. Talk about things that are happening now or "around now".

3. Put instructions for a recipe in the correct order.
4. Use verbs which describe senses.

5. Sing a famous Christmas song.
Answers:
Choose your Learning strategies in English

TO REMEMBER WORDS & PHRASES...

1. I pronounce them out loud.
2. I repeat them until pronounced easily.
3. I listen to a native speaker and try to imitate/repeat.
4. I play back in my mind their sound.
5. I write them down in a Greek translation.

6. I group the words by topic.
Answers:

Σελίδα 61

Unit 5

READY FOR ACTION

In this unit

1. We read about ways of loving our planet.

2. We write about ways we can protect the environment in our neighbourhood.

3. We listen to ways we can reduce waste.

4. We speak about what not to do when we are in a place like Zagorochoria.
Εικόνες κυκλικά (αριστερά προς δεξιά) : 1. ένας μπλε κάδος ανακύκλωσης συσκευασιών, 2. ένα αγόρι μιλά στα Αγγλικά “I’m going to recycle paper and glass from now on.”, 3. ένα σημείο ανακύκλωσης πλαστικών μπουκαλιών, 3. το σύμβολο της ανακύκλωσης πάνω σε μια ξύλινη πινακίδα, 4. Σημείο ευαισθητοποίησης «Ελλάδα, το σπίτι μας- ο κύκλος του νερού.», 5. Ολοκληρωμένο κέντρο ανακύκλωσης Δήμου Αθηναίων, 6. Στα Αγγλικά “If we all do our best, our planet will survive.” , 7. Λογότυπο που γράφει «Ελλάδα, το σπίτι μας- βιοκλιματικό- πράσινο κτίριο», 8. ένα κορίτσι μιλά στα Αγγλικά “We must all do everything we can to help save our planet.”

Listen to the problems and match with solutions.

Σελίδα 62
Unit 5
Lesson 1

AN AMBITIOUS CLASS PROJECT
A. LEAD-IN
Εικόνα: Το σύμβολο της ανακύκλωσης. Εικόνα της γης και τρία τόξα να την περικυκλώνουν, αριστερά, δεξιά και στο κέντρο.

What does this sign tell you? Where can you find it?

You can check your ideas in the following website: www.greenpeace.gr

B. LISTENING

1. Mark is back at home. Listen to the conversation that Mark and Kostas are having today. What are they talking about?

2. Listen again and write (T) for the sentences that are true and (F) for the sentences that are false.

1. Kostas is busy today because he’s studying.

2. Their teacher asked them to think about ways they can save the environment.
3. They’re going to organize a project on recycling.

4. They’re handing out leaflets and brochures about recycling tomorrow evening.
5. Mark is thinking about trying it out with his classmates.

C. ACTING OUT ACTIVITY

Your teacher has told you that one way of saving our environment is by not producing so much rubbish. Imagine you and your partner are Mark and Kostas. Which of the following actions could you take? The teacher will provide you with a model or alternatively you can create one of your own.

Ways to produce less rubbish:
Re-use books and notebooks.

Re-use plastic bags for shopping at the supermarket.
Use re-chargeable batteries.

Buy water or refreshments in glass bottles which can be recycled.

Check if the package of the things you buy is environmentally friendly - i.e. can be recycled.

Enrich your conversation by using expressions like:

One thing I could do is...
Another thing is...
Σελίδα 63

D. ADVICE FOR THE HOME

Now write down clearly as many of the recommendations you came up with in Activity C. Take them home and discuss with your family. By the end of the school year report back into class on how many of these you and your family were able to do.

If you want to find out more about recycling, check the websites included in the Appendix, page 121 & 122.

Grammar Focus

Study the following examples to see how we can talk about:

A) INTENTIONS

Kostas is going to try to persuade his friends and neighbours to take recycling seriously. What are you going to do to help save our planet?
I’m going to collect paper, glass, aluminium and plastic for recycling.

B) PLANS AND ARRANGEMENTS
We’re handing out leaflets and brochures tomorrow.

I’m meeting my schoolmates later on today.
We’re going to the sports centre to play handball.

C) PREDICTIONS AND HYPOTHESES IN ENGLISH

I think I’ll try out your idea with my family.
I believe things will be much better in the future.
If my plan works out, we’ll manage to do something about our future on this planet.

You can also study DISCOVER GRAMMAR pp. 135-140.

E. LISTENING

Εικόνα ενός μπλε κάδου ανακύκλωσης.
Listen to what a British child is saying to the local reporter about a campaign his school is organizing. In the spaces below write A for intentions, B for plans and C for their predictions. Discuss with your classmates and decide if you could also do the same at your school.

1. … collect money for class trip.
2. … put bins to collect used paper.
3. … bring old newspapers and magazines.
4. … manage to get the money needed.

5. … keep all your tickets for recycling.

Σελίδα 64
F. QUIZ: "WHAT A WASTE!"

Εικόνα με το σήμα της ανακύκλωσης με επιγραφή: «Βοηθάω και εγώ στην ανακύκλωση».
Work with your partner and find how much energy will be saved if you decide to apply your plan at school. Try to make the calculations. Here are the facts you need to take into consideration:

For the production of 1 tonne (1.000 kg) of paper we spend :

1) 4.000 kg of wood 2) 40.000 litres of water 3) 7.000 kWatts of energy

Can you work out how many trees, how much water and how much energy we waste in Greece if we think of the 700,000 tonnes of paper we send to the landfills each year?

700,000 tonnes of paper = 1) kg of wood

2) litres of water

3) kWatt of energy

G. PORTFOLIO

Use all the ideas mentioned in the activities above to write a letter to an English-speaking friend of yours letting him or her know about the environmental work you are doing in your school. Include all information and relevant work you think is necessary. Let your partner check what you have written. If in difficulty you can ask your teacher for help. Then re-write it following any comments made. Your letter may start and continue as follows:

Hello, there!

How are you! Are you doing anything special at school this month?

Well, I must tell you I’m very proud of my school and myself because we’re carrying

out a recycling campaign. Let me tell you now a few things about it.
We’re
We’re also going to
 Finally, I think that we’ll
How about that? How do you like our work? Would you like to try it with your class? Let me know as soon as possible.

Write back
Σελίδα 65
Lesson 2
LET’S DO IT!!!

A. LEAD-IN
Do you remember Kostas’ class environmental project?

Besides giving information about recycling to their fellow pupils, Kostas’ class decided to do a survey about pupils’ environmental attitude. Think of questions to ask your classmates.

B. READING

These are some of the questions included in the pupils’ questionnaire. Read them carefully and answer them to find out if you love planet Earth.

“DO YOU LOVE OUR PLANET?”
Let’s find out together. Remember to be honest!

1. Do you turn off the light when you leave your bedroom?

a. Yes, always b. Sometimes c. No, I don’t.

2. How do you usually go to school?

a. By car b. On foot c. By bus

3. What do you usually do with your rubbish from a picnic?

a. I leave it there b. I put it in a rubbish bin c. I take it home

4. Do you use both sides of a piece of paper when you write?

a. Sometimes b. Never c. I usually do

5. Do you ever use recycled paper?

a. What’s that? b. Usually c. Sometimes
6. What do you usually do if there is rubbish on the beach?

a. I take it and put it in the litter bin b. I leave it on the beach c. I throw in the sea

7. Do you buy plastic cups, knives or forks?

a. Yes, I do. I hate washing up b. Sometimes c. No, never

8. Do you watch environmental programmes on TV?

a. No, never b. Very seldom c. Yes, always

9. Do you leave the water running when you brush your teeth?

a. Yes, I do. b. Sometimes. c. No, never.

10. Do you take part in planting expeditions with your school or city?

a. Yes, sometimes. b. No, never. c. Yes, I usually do it twice a year.
(Adapted from Myles, J. (2001) Holidays and Special Days in the USA and www.link2english.com)

Σελίδα 66

Check the answers in the Answer key to see whether your attitude to nature is positive or not.

Answer key

Question 1.
a. 3 points, b. 2 points, c. 1 point

Question 2.
a. 1 point, b. 3 points, c. 2 points

Question 3.
a. 1 point, b. 2 points, c. 3 points

Question 4.
a. 2 points, b. 1 point, c. 3 points

Question 5.
a. 3 points, b. 1 point, c. 2 points

Question 6.
a. 3 point, b. 1 points, c. 2 points

Question 7.
a. 1 point, b. 2 points, c. 3 points

Question 8.
a. 1 point, b. 2 points, c. 3 points

Question 9.
a. 1 point, b. 2 points, c. 3 points

Question 10.
a. 2 points, b. 1 point, c. 3 points

24-30 points: Congratulations!!! You are a friend of the Earth after all. Keep up the good work and try to encourage other people to follow your example.

17-23 points: You take care of our planet, but not as much as you should. Why not try harder? Our planet needs your help!

10-16 points: Well, I’m afraid your attitude to Earth is not friendly. You must try hard to protect nature. After all, you belong to nature. Have you ever thought of that?

C. SPEAKING & WRITING

In small groups decide how you can organize a small project to inform pupils in other schools around the world about environmental problems in our town/city/country. You must think of 2 or 3 activities that you can prepare with your partner and make a list. By the end of the school year report back into class on how many of these you and your family were able to do.

Stages:

1. Choose your team.
2. Decide on the issues and write them down clearly.
3. Decide on what information you need to gain a better understanding of the problems.
4. Decide where you will find this information.

5. Elicit possible and achievable(!) solutions to the problems.

6. Choose solutions.
7. Think of who will outline and present the solutions.

8. Decide on who will prepare the presentation.

9. Decide on what realia you will need for the presentation (photos, newspaper cutouts, poster, leaflet, short video, drawings).
Σελίδα 67
Project title:
Monday: We are
Tuesday:

Wednesday:
Thursday:

Friday:

Saturday:

Sunday:

See Appendix, page 118-120, Activity A for an alternative speaking task.

D. LISTENING

Kostas and his father are talking to people who are taking part in a CLEAN UP GREECE (www.cleanupgreece.org.gr) summit meeting for the environment organized in Athens. Listen to some tips that one of the participants offers to Kostas. He believes that people should follow them when they go shopping so they can reduce waste. Write (P) next to the pictures which are positive advice and (N) next to that of the negative action. Create a slogan and put it up on the classroom wall.

Εικόνες:

1. «Βάλτε ένα διχτάκι στη ζωή σας». Ένα παιδί με μια τσάντα από δίχτυ, αντί της πλαστικής.

2. Μαύρη σακούλα απορριμμάτων.
3. Ένα χάρτινο κουτί.

3. Το σήμα της ανακύκλωσης με τα τρία τόξα.
4. Το σήμα της απόρριψης των σκουπιδιών- ένα ανθρωπάκι που πετά τα σκουπίδια στον κάδο - Άνθρωποι που κρατούν ένα πλακάτ «Αναθεωρήστε τη στάση σας για το περιβάλλον» και το πάντα ως σύμβολο της περιβαλλοντικής οργάνωσης “wwf”.

5. Φρούτα και λαχανικά.

Σελίδα 68

Grammar focus

Study the following sentences to see how we can talk about:
a) abilities

I can speak English.

Dogs and rhinos can swim but elephants or cats can’t.
We can plant trees to make our neighbourhood prettier.

b) obligations

People must obey the laws of their country.

We must do everything we can to help the Earth survive.

c) how we can give advice in English.

You should write on both sides of a piece of paper so as not to waste any paper.

What do you think I should do?

I think you should study harder to get better marks at school.

You shouldn’t be so rude to your granny, Clarice! She’s an elderly person and deserves your respect!

E. PAIR OR GROUP WORK

1. Work in pairs or groups and prepare material in clay or plasticine using ideas from this unit or your own ideas about environmental protection.

2. Discuss with your fellow pupil or pupils and decide what to include in your material and why. You may use the expressions in the Grammar Focus to decide upon action that is absolutely necessary (obligation) or action that is worth taking (advice).

3. You could also talk about environmental problems shown in the pictures below.

Εικόνες:

1. Ένα ψάρι με τη γλώσσα έξω στη γεμάτη από σκουπίδια θάλασσα.
2. Ένα σκυλί με πλακάτ που γράφει στα Αγγλικά “Save the trees”.
3. Η γη που βήχει από το καυσαέριο και τη μόλυνση.
4. Μία αρκούδα.
5. Ένα αμάξι που σκεπάζει με το καυσαέριο που εκπέμπει ένα αμάξι που ακολουθεί.
6. Ένας κύριος βοηθά μία τυφλή κυρία να διασχίσει τη διάβαση πεζών με το μπαστούνι της.
4. You could also use your ideas from Activity C.

Σελίδα 69

F. READING & WRITING

Choose your Learning strategies:

To be better at reading…
1. I try to guess what it’s about.
2. I read the text once to get an idea.

3. I don’t worry about unknown words.
Answers:

DIFFERENT COUNTRIES, DIFFERENT PROBLEMS, ONE SOLUTION...ACT NOW!

text adapted from: www.panda.org/about_wwf/ what_we_do/forests/about_forests/ importance/

“Mediterranean forests”

The Mediterranean is one of the most important regions in the world for its forests.

These forests are situated in an area between the European, African and Asian continents and are very important for their biodiversity features - plants and animals.

But the Mediterranean forests are under threat. One of the most serious threats is fires. This has caused serious problems in the area during the last few decades. Other general threats to the Mediterranean forests are:

Climate change

Droughts and flooding

Extensive building development

Atmospheric pollution

Task: Read the text, read the photo descriptions and then list the country in the Mediterranean area, the problem and (where possible) solutions. Discuss with your partner.
Εικόνες:

1. πυρκαγιά

Italy: People cause fires.
2. Εικόνα καπνών από βομβιστικές επιθέσεις
Lebanon: Violence and war destroys the natural environment.
3. Εικόνα κατάφυτης δασικής έκτασης
Turkey: Too much lumbering reduces forests.
4. Εικόνα σπιτιών μες το δάσος
Greece: Building development threatens forests.
Χώρα- πρόβλημα- πιθανή λύση

Σελίδα 70
Lesson 3

MY WORK CAN MAKE A DIFFERENCE

A. LEAD-IN
Have you ever visited a forest? What can a person do and what cannot do in a forest? Think and discuss with your partners.

B. SPEAKING & WRITING

You want to send this photo to your friend in Australia who is going to visit Zagorochoria next summer. Tell him what the problems are and what he should do when he is there. Make a list like the one in the Activity F, page 69.
Εικόνες: 1. Πινακίδα που γράφει: Εθνικός Δρυμός «Βίκου Αώου» Πυρήνας- National Park “Vikos- Aoos” Central Park of the Park
2. Πινακίδα που γράφει: Δασαρχείο Κόνιτσας- Εθνικός Δρυμός «Βίκου Αώου». Απαγορεύεται η βοσκή, το κυνήγι, το ψάρεμα και κάθε άλλη ενέργεια που αντίκειται στον κανονισμό λειτουργίας του δρυμού.

PROBLEMS

1.

2.

3.

ADVICE

1.

2.

3.

For extra WWF guidelines on Zagorochoria, see Appendix p. 123-125 Transfer these guidelines, which are in Greek, into English and fill in the boxes above.

CROSS CURRICULAR PROJECT
Work in small groups and imagine you are an English-speaking person who has moved to a new area and finds that some things must change. Look at the following issues. Choose one issue and prepare a project. Use the ideas from this unit and write to the Mayor of your town/city.

Issues:

1. Place recycle bins in public places.

2. Place battery-disposal bins in public places.
3. Organize a planting expedition.
4. Any other ideas you may think of .
Discuss what should be included in a poster aiming at encouraging people to take the situation seriously. Make sure they become aware of the problem and its solutions.

Finally, you can visit any of the websites mentioned in the Appendix and get information about environmental issues, learn about other places that face problems and what's more do the quizzes, fun activities and sing songs. Have fun!

For a fun Recycling Board Game, go to Appendix, page 142-143.

Σελίδα 71
SELF-ASSESSMENT TEST

 Name:

 Class:

 Date:

 Score: / 100

A. Use the words in the box to fill in the following sentences.

(glass, reduce, litter, chargeable, reuse, print, disposal, recycle, friendly, pollution)
1. We can do many things to save the environment from the rubbish.

The first thing is , which means "try not to use something as much as you used to"

2. The second of the three "Rs" is , which ,again means " use it again"

3. And, finally, the third "R" is , which means "take it to special bins so that it is

made into new material again"

4. The things we can recycle are paper, , aluminium and plastic.

5. Those who recycle take part in recycling projects are environmentally people.

6. The other word for rubbish is
7. We can save trees if we on both sides of our paper on the printer.

8. When we use the school bus we reduce traffic and air
9. You can take your batteries to battery- bins,

10. or else, you can use re- batteries.
Points: / 30

B. Spot the mistakes and rewrite the sentences in the space provided.

1. What you will do tomorrow afternoon, Jack?

2. I’ll meet John and we go to the sports centre.

3. We must to do everything we can to help save our planet.

4. Ok Mum. I promise I’m going to call you the moment we get to Korinthos.

5. If his plan work out, he’s going to get the first prize.

Points: / 30

Σελίδα 72

C. Match the sentences.

a. I’m afraid I can’t answer the phone right now.
b. We’re working on an environmental project.
c. I think I’ll try out this idea myself.
d. Ann’s having a barbecue tomorrow.
e. Are you going to hold an exhibition at school?
f. I’m very proud of you.
g. How do you like my new room?
h. Do you ever dispose of batteries?
i. Driving to work is not a very good idea, Dad.
j. Jack has made certain decisions.

1. I think it’s fabulous.
2. Would you like to come?
3. No, but we’re going to plant some trees up the hill.
4. I’m having a shower.
5. You’re doing your best to save Earth.
6. What’s that?
7. Yes, all the time.
8. Cars produce waste gases that can harm us.
9. I’ll let you know about the results as soon as possible.
10. For starters, he’s going to recycle paper.
Answers:
Points: / 20

D. Write a letter to the City Council.

Tell them what they can, should and must do to protect the natural environment around the area where you live. Write at least three sentences.

Dear Sirs,

Yours faithfully,

Points: / 30

Choose what's true for you:

Now I can:

1. talk about recycling, the environment and take action

2. talk about plans, intentions and obligation

3. make hypotheses, promises and give advice on environmental issues

4. change my habits at school or at home regarding rubbish

5. organize a project about recycling

6. answer or make a questionnaire

7. use the Internet to get information

Answers:
Choose your Learning strategies in English

READING: What I do to comprehend a reading passage.

1. I read the title, look at the picture and try to guess what it’s about.
2. I read the text once to get the main idea.
3. I look for specific bits of information.
4. I read and try and understand every word.
5. I don’t worry about unknown words.
6. I try to guess the meaning from the context.
Answers:

Σελίδα 73

Unit 6

GOOD, BETTER, BEST!

In this unit:

We read about world records.
We write up a knowledge quiz

We listen to two children discussing their favourite holiday places.
We speak about the tallest mountains and longest rivers.
Time for a short quiz.

Εικόνα: Τρία κορίτσια απαντούν σε ένα κουίζ στα Αγγλικά. Το ένα απαντά “The Nile”, το άλλο “Italy and Germany” και το τρίτο “The Oxford English Dictionary”.
Σελίδα 74
Lesson 1

CHOOSE WHAT IS BETTER

A. HOW DIFFICULT IS IT TO CHOOSE A PRESENT?
Tell the class the times during the week when you have to make a choice. Can you think of things that you have to choose between? E.g. What’s best for my mid-morning snack at school? A banana is a lot healthier than a bar of chocolate, but I prefer chocolate!

B READING & WRITING

Read the following advertisements:

1. Modeling Shop:

Radio-controlled model glider

Price: 50 €

Plastic model
Price: 18 €.
2. MUSIC STORE:

2 music albums: a. The Beatles (1967) with its Price: 15 € and b. Beyoncé (2006) with its Price: 22 €.
3. COMPUTER GAMES STORE:

World Rally Computer Game

Price: 35 €

War Computer Game
Price: 33 €.
4. BOOKSTORE:
Shakespeare (1623)
Price: 45 € (hardback)

Harry Potter (2005)
Price: 30 € (hardback)

Mark and his friends are going to Jim’s birthday party. Mark knows Jim is interested in many different things.... but he doesn’t know exactly what to get him as a present. Mark thinks the best presents are the radio-controlled model glider and the World computer game. Do you agree with Mark? Write 2 sentences. Use some of these adjectives: exciting, modern, old-fashioned, fun, fast, easy, difficult.
Example: The World Rally computer game is more exciting than the war one.

a.
b.
Σελίδα 75
C. LISTENING & WRITING

Listen to Mark and Dave talking about holiday places. Mark usually goes on holiday to Blackpool in north-west England. Over the phone his friend Dave (from Brighton) is telling him to come on holiday to Brighton. Mark then needs to tell his parents about Brighton. Write in the spaces below why, according to Dave, Brighton is a much better holiday place than Blackpool (find 2 reasons why).
Grammar Focus

Study the following examples to see how we can compare two people, things or places in English.

Books are cheap. Darts are cheaper than books.
New York is a big city. Los Angeles is bigger than New York.

It costs a lot of money to live in New York. It costs more money to live in Los Angeles.

Playing video games is interesting. Reading books is more interesting than playing video games.

D. SPEAKING
Imagine you had been very lucky in a prize draw and you and your family had won a prize to go anywhere in Europe for one long weekend (3 days) with all expenses paid. For example, a weekend in Paris, incl. Eurodisney, or a weekend in Finland to see where Santa Claus lives or to a beautiful island in Greece. The prize cannot be exchanged and the holiday has to be taken. Where would you go and why?

1. Make a list where you categorize your 3 top destinations in order of preference. List them in the following space.

Holiday Destinations

1.

2.

3.

2. Compare with your other classmates and see if others share with you the same destinations-share your thoughts about the places and compare and contrast.

3. Which destination comes out on top?

Σελίδα 76

E. LIVING IN THE CITY OR IN THE COUNTRYSIDE?

Mark who lives in London is chatting on the Internet with his friend Steve, who lives on a farm about 50 miles from the city and with Kostas, who lives in Athens. Mark is worried about all the problems of living in a big city. Read the chat conversation.

Mark: Steve, do you enjoy living in the countryside?

Steve: Not so much. I don't go out much because my dad is always busy with the farm. I don't go out with friends; I never go to the cinema. All I do is spend time watching TV.

Mark: Maybe you are better off. It is not always safe to go out in London. It's a lot safer where you live.

Steve: Yes, but life is more boring here.

Mark: You breathe fresh air all the time. There is a lot of traffic where I live in London and so the air is more polluted. Also your schools have fewer problems than our schools. We have a lot of children who need to be helped by special teachers. Kostas, do you enjoy living in Athens?

Kostas: Yes, even if it is a big city, Athens is a safe city which has a lot to offer for children and teenagers. I think living in Athens is a lot better than living in the countryside. In the countryside you are cut off.

True or False: Write (T) for the True or (F) for the false sentences below and discuss your answers with your partner. Do you agree with Mark?

Steve thinks living in the countryside is better than living in the city.

Steve sees his friends very often.

Mark thinks London is not very safe.

Mark believes pollution is a problem in London.

Kostas thinks living in Athens is better than living in the countryside.

F. SPEAKING: ROLE PLAY

Kostas and Mark are talking to each other and finding out more about each other’s cities. Imagine you are Kostas and Mark is classmate of yours. Each of you say two things which compare each other’s cities.

Ex. More people live in London than in Athens.

Σελίδα 77

Athens:
Population (Greater Urban Area): 3.7 million
Highest Average Monthly Temperature: 32 C
Years of recorded history: 3.000
Football teams (1st division): 6
Metro/Tube lines: 3
Daily occupancy of Metro/Tube: 550.000
No. of Olympic Games held: 2
No. of Airports: 1
London:

Population (Greater Urban Area): 13 million
Highest Average Monthly Temperature: 21 C
Years of recorded history: 2.000
Football teams (1st division): 4
Metro/Tube lines: 12
Daily occupancy of Metro/Tube: 3.000.000
No. of Olympic Games held: 3
No. of Airports: 5

G. WRITING

Write a short report comparing two Greek cities or towns excluding Athens and Thessaloniki. Working in pairs, first find information about the two cities or towns and fill in the chart below. Then write a report on the two places.

Town A:

Town B:
Size:

Population:

River:

Average Temperature:

Mountains:

Report:

Σελίδα 78

Lesson 2

World Records

A. LEAD-IN
In pairs discuss and write down the answers to the following:

1. Who is the tallest pupil in your class?

2. Who’s got the longest hair? Compare your answers with those of the pupil next to you.

B. Reading

Read the following from the Guiness Book of Records website (www.guinessworldrecords.com) and fill in the correct answers in the quiz:

1. The Tallest Woman in the World

Yao Defen is the tallest woman in the world. She is 2,36 metres tall and is 34 years old (in 2008). By the age of 11 she was already 1,85 m. tall. She works as a performer in a circus, together with her father and brother.

2. Biggest aircraft pulled
David Huxley pulled a Boeing 747-400, weighing 187 tonnes (184 tons), a distance of 91 m (298.5 ft) in 1 minute and 27.7 seconds on October 15, 1997 at Sydney, Australia. David has now retired from the strongman circuit. He currently owns and runs an event management and public relations company called Tartan Warriors based in Sydney, Australia.

3. The Largest Palace in the World
The Istana Nurul Iman is the largest residence in the world. It belongs to the Sultan of Brunei. It is 200.000m2 and it has 1788 rooms and 257 bathrooms.

4. Heaviest Car Balanced on the Head
England’s John Evans balanced a 159.6 kg (352 lb) Mini on his head for 33 seconds at The London Studios, UK on May 24, 1999. John’s a gigantic guy. He’s meters tall and weighs 155.7 kg (343 lb) and has a 60.9cm (24-inch) neck.

5. The Longest Venomous Snake in the World
The King Cobra is the longest and one of the most dangerous snakes in the world. It lives in Southeast Asia and it can reach a length of 5.70 cm. A very small amount of its poison can kill an elephant or twenty people. Like all snakes it swallows its preys whole.

Σελίδα 79
QUIZ

1. The tallest woman in the world lives in:
a. China, b. America, c. Asia

2. She is cm tall.

a. 2.31, b. 2.63, c. 2.36

3. David Huxley pulled the plane in the world.

a. lightest, b. oldest, c. heaviest

4. The largest palace in the world has rooms.

a. 1877, b. 1788, c. 1988

5. John Evans balanced a on his head.

 a. motorbike, b. Mini, c. bus

6. The longest snake in the world lives in southeast:
 a. Africa, b. Australia, c. Asia

Learning strategies:
TO BE BETTER AT LISTENING:
1. I try to get the general idea.
2. I try not to understand every word.
3. I learn by listening to my teacher.
Answers:
C. SPEAKING

In pairs, ask and answer the following questions. Then make 2-3 questions of your own about world records and ask each other.

1. Who is the tallest woman in the world?

2. Who can pull the heaviest plane in the world?

D. INTERNET RESEARCH

Check the internet address http://www.guinessworldrecords.com and find the two most interesting records for you. Write them here and tell your partner why they are so interesting. Then discuss in small groups and see which is the most popular record.

Record 1:

Person:

What he/ she did:

When:

Record 2:
Person:

What he/ she did:

When:

E. LISTENING

Mark is looking to buy a new laptop so he can work on the Internet more quickly. He’s in a computer shop and the shop assistant is explaining the differences between the 3 models, the WP, the Contact and the Sory. You are with Mark. Listen to the conversation and fill in as much as you can of the chart with the information provided- use comparatives and superlatives. Which one would you buy for yourself and why?

Σελίδα 80

LAPTOPS:

a. WP

1. Cost:

2. Drive:

3. Weight:

4. Screen definition:

5. Extras:

b. CONTACT

1. Cost:

2. Drive:

3. Weight:

4. Screen definition:

5. Extras:

c. SORY

1. Cost:

2. Drive:

3. Weight:

4. Screen definition:

5. Extras:

Grammar Focus

Study the following examples to see how we compare people, things or situations to the rest of the world.

The King cobra is one of the longest and one of the most dangerous snakes in the world.
Xi Shun is the tallest man in the world.
Do you know who the richest man in the world is?
Jim is a good pupil. Helen is a better pupil than Jim. Sophie is the best pupil in class.
This food tastes bad. This one tastes worse than the first one. This food here tastes the worst of all.
There are a lot of people in Africa. There are more people living in Asia than in Africa. China is the most populated country in the world.
The red bag is the smallest of all.
The blue bag is bigger than the red one and smaller than the white one.
The white bag is the biggest of all.
Σελίδα 81
F. SPEAKING

Study the example and tell your class about the following rivers and mountains. Use the adjectives long-short, high-low:

The Thames: (346 km)
The Amazon: (6.516 km)
Mt. Taygetos: (2407m)
Mt. Parnassos: (2457 m)
The Nile: (6.695 km)
Mt. Olympus: (2918m)

G. WRITING
Εικόνα: Διαφημιστικό κάρτας γενεθλίων με τα παρακάτω στοιχεία στα Αγγλικά.

“Happy Birthday! Send that special menace in your life, a personalized birthday card from Denniz and Gnasher” Only 2 pounds. Ιn big writing: “Just call: 09061 505 353.”
In small writing: “Calls should cost no more than 2 pounds. No other charge will be made for this service. Calls must be received at least 14 days prior to birth date. Callers must seek bill- payer’s permission. Postage in UK only.”

Discuss this advertisement in class.

Now create your own advertisement for toys, books, etc. by using the following steps:

1. Choose a theme.

2. Collect information.

3. Make the advertised object in clay or plasticine.

4. Write a slogan and some key points, using the language you learned in this lesson. See the Appendix page 129-132 for notes on how to write a good advertisement.

5. Lay out all the above on a piece of cardboard in the following way (but bigger) and

stick up on the classroom wall.

Στα αριστερά βάζουμε το φτιαγμένο από πηλό ή πλαστελίνη αντικείμενο που διαφημίζεται και στα δεξιά τέσσερα στοιχεία το ένα κάτω από το άλλο (πληροφορίες, σλόγκαν, σημεία «κλειδιά»).
If you find this task too difficult, go to Appendix, page 129-132, Activity A.
DRAFT:
Σελίδα 82

Lesson 3- A knowledge Quiz

A. WRITING

How much do you know about the world? Complete this knowledge quiz and find out:

1. Which is the highest mountain in the world?

a. Mont Blanc - the Alps

b. Mt. Aconcagua - the Andes

c. Mt. Everest in the Himalayas

2. Which of these is the smallest country in the world?

a. Andorra b. The Vatican c. Malta

3. Which of these planets is hotter?

a. Venus b. Earth c. Mercury

4. Of the three planets which is the biggest?
a. Uranus b. Jupiter c. Pluto

5. Which is the deepest ocean in the world?

a. The Pacific b. The Atlantic c. The Indian

6. Which is the fastest animal in the world?

a. The puma b. The gazelle c. The cheetah

7. Which of the following is the fastest?

a. Ferrari b. Toyota c. Fiat

8. Which of these three rivers is longer?

a. The Acheloos b. The Pinios The Aliakmonas

9. Which is the nearest planet to Earth?

a. Mars b. Saturn c. Neptune

10. Which is the longest lake in Greece?

a. Iliki b. Prespa c. Trihonida

Check your answers with your teacher and classmates or if in doubt look on the Internet.

CROSS CURRICULAR PROJECT

GAME: Make your own knowledge quiz and play the game in class.

1. Work in groups of 4 students and prepare questions for your fellow students.

2. Look in your school books, encyclopedias, the Internet and collect information for your knowledge quiz.

3. Prepare 3 questions in each of the following subject areas: People & Places, Science & Technology, Art & Culture, The Natural World, Sports. Use Comparatives and Superlatives, which you have learnt in this lesson. Ask your teacher to check your questions - to be fair, they must not be too difficult!

4. Discuss what the prize should be.

5. The group which answers the most questions correctly wins and they get the award of The Cleverest Students in Class and the prize!
Σελίδα 83
SELF-ASSESSMENT TEST

Name:

Class

Date:

Score: / 100

A. Complete the dialogue.
Maria and Anastasia are two children. Maria is a very sweet girl, who is proud of everything she has and knows. Anastasia is a rich, difficult child who is very jealous of Maria and doesn’t like Maria. Imagine a conversation between the two. Use comparatives and superlatives in every line Anastasia says:

Example:

Maria: The snack my mother gave me today is so good......

Anastasia: But my snack is better!

Maria: I think my chair is comfortable!

1. Anastasia:
Maria: I’m happy with the shoes my mum & dad bought me. They’re fashionable.

2. Anastasia:
Maria: I’m happy with my drawing. It’s colourful!

3. Anastasia:
Maria: I think I did my homework well!

4. Anastasia:
Maria: ...this book is interesting!

5. Anastasia:
 Points: / 30

B. Correct the sentences:

1. Lina is my better friend.

2. Quebec is one of oldest cities in Canada.

3. The happier day of my life was when I came first in my class.

4. Her pronunciation is better of mine.

5. I have most friends than you.

Points: / 15

Σελίδα 84

C. Put the adjectives in the correct form (comparative, superlative):

1. Her dress is (pretty)
than mine.

2. Cheetahs are (fast)
animals we can find.

3. Eating fruit and vegetables is (healthy)
than eating hot dogs.

4. I like milk (good)
than coffee.

5. China has (many)
people than any other country in the world.

6. The blue whale is (heavy)
animal in the world.

7. Which is (big)
, Portugal or Spain?

8. Travelling by plane is (comfortable)
than travelling by car.

9. He is (untidy)
person in class.

10. Buying things from plastic is (bad)
than buying things from recycled paper.

11. The Nile is (long)
river in the world.

12. In Mark’s opinion History is (difficult)
than Geography. However, it is (interesting)
13. Antarctica is one of (cold)
places on Earth.

14. Greece is (hot)
than England.

15. Mirror, mirror on the wall, who’s (pretty)
of them all?

16. Elvis Presley is one of (popular)
rock singers ever.

17. Jenny is (tall)
than Alice even though she is

(young).
18. Switzerland is one of (rich)
countries in the world.

19. People in Africa are the (poor)
in the world.

20. Alexander the Great was a (good)
leader than Xerxes.
Points: / 40

D. Complete with: than, of, in:

1. Who’s the tallest boy class?

2. Her shoes are prettier mine.

3. Parachuting is the most exciting sport all.

4. Which is the hottest month the year?

5. Mt Olympos is higher Mt Parnassos.
Points: / 15

Choose what’s true for you:

Now I can:

1. Compare between two things or people.
2. Compare between things/persons.
3. Make knowledge quizzes.
4. Answer or write a geography questionnaire.
5. Use the Internet to get information about things.
Answers:
Choose your Learning strategies in English

LISTENING...

1. I try to understand the general meaning.
2. I try to understand every word.

3. I daydream.

4. I like it when my teacher speaks English.
 Answers:
 ΑPPENDIX - It's your choice!

Σελίδα 138
UNIT 4 - CHRISTMAS EVERYWHERE

LESSON 2

Activity A.

Role-play cards

 Card A: Εικόνα ενός αγοριού, ενός αμαξιού μοντελισμού και της τιμής του.
Cousin Nick- model car- Price $19.99
Card B: Εικόνα ενός άνδρα, ενός προϊόντος για μετά το ξύρισμα και της τιμής του. Father - After shave - Price $24.99

Card C: Εικόνα μιας ηλικιωμένης γυναίκας, μιας σοκολάτας και της τιμής της.
Grandma - chocolate - Price $9.99

Card D: Εικόνα ενός ηλικιωμένου άνδρα, ενός ζευγαριού παντόφλες και της τιμής του.
Grandpa - slippers - Price $19.99
Card E: Εικόνα μιας γυναίκας, ενός αρώματος και της τιμής του.

Mother – perfume - Price $24.99

Card E: Εικόνα ενός κοριτσιού, της κούκλας του και της τιμής της.
Sister Maria – doll - Price $15.99

Σελίδα 139
LESSON 3

Activity A.

This is a beautiful Christmas poem. Read it together first and see what the poem is about. Then each student should learn 2 lines by heart. The whole class can then recite the poem off by heart!

A letter to Santa

Snowflakes softly falling

Upon your window they play.

Your blankets snug around you,

into sleep you drift away.
I bend to gently kiss you,

when I see that on the floor

there’s a letter, neatly written,

I wonder who it’s for.
I quietly unfold it

making sure you’re still asleep.

It’s a Christmas list for Santa

one my heart will always keep.
It started just as always

with the toys seen on TV,

A new watch for your father

and a winter coat for me.
But as my eyes read on

I could see that deep inside
there were many things you wished

for that your loving heart would hide.
You asked if your friend Molly

could have another Dad;

It seems her father hits her

and it makes you very sad.
Then you asked dear Santa

if the neighbors down the street

Could find a job, that he might

Have some food, and clothes, and heat.
You saw a family on the news

whose house had blown away,

“Dear Santa, send them just one thing,

A place where they can stay.”
“And Santa, those four cookies that
I left you for a treat,

Could you take them to the children
who have nothing else to eat.”
“Do you know that little bear I have
the one I love so dear?

I’m leaving it for you to take

to Africa this year”.

“And as you fly your reindeer

 on this night of Jesus’ birth,

Could your magic bring to everyone

goodwill and peace on earth”.
“There’s one last thing before you go,

so grateful I would be,

If you’d smile at baby Jesus

in the manger by our tree.”
I pulled the letter close to me

I felt it melt my heart.

Those tiny hands had written

what no other could impart.
“And a little child shall lead them,”

 was whispered in my ear
As I watched you sleep on Christmas
Eve while Santa Claus was here.

Author: Unknown (authentic from: geocities.com)

Σελίδα 140
 Unit 5 - READY FOR ACTION

LESSON 2
Activity A.

Students work in pairs. Each pair should decide how they can organize a small project to inform pupils in other schools around the world about environmental problems in our town/city/country. You must think of 2 or 3 activities that you can prepare with your partner and make a list. Think of using the Internet - email or chat room – sending material, preparing a small video, recommending relevant websites or books in English, preparing a poster or a leaflet, etc. You’ve only got 3 days to prepare your project. Discuss with your partner:

a) Which problem(s)?

b) Which activities and when? (Use the diary below), and finally,

c) Before you start, tell the rest of the class about your project.

Εικόνα: λογότυπο FEE- Foundation for Environmental Education

Ideas for organizing activities:

Produce leaflets or brochures to inform people.

Produce posters for the school or other public places in your area
Organize an exhibition with material showing the problem.
Collect articles, posters and other material relevant to the problem of excess rubbish and recycling.
Use material that can be recycled to make new objects and present them.
Prepare a school newspaper.
Prepare an exhibition of material on the problem.
Prepare a small video.
Organize an exhibition with all the material collected and give a talk or ask some expert give a presentation.
Relevant sources and websites for the Unit

Websites:
www.wwf.gr/index.php
The official site of WWF Hellas with useful advice on recycling.

www.greenpeace.gr
The official site of Greenpeace in Greece.

www.epa.gov/recyclecity/

Full of activities and games for children that develop the idea of saving energy and reducing waste.

www.recyclingglass.co.uk
Pupil-friendly activities and info about glass (history- production- reason for recycling).

www.greenvalley.com/coloring/colorme1.htm
Recycling colouring Book for Kids.

www.recyclezone.org.uk
Site for schools, children and teachers with information on the 3Rs: reduce, reuse and recycle. It includes games, practical activities and teacher-specific information.

www.oikologos.gr
Greek e-magazine on ecology.

Σελίδα 141

Articles in Books & Magazines - Readers, etc.

Γλώσσα Ε΄ Δημοτικού - «Της Γλώσσας Ρόδι και Ροδάνι» - α΄ τεύχος (1ος τόμος, σελ. 26-27) HELMEPA. (σελ. 43-46) Resources.

Φυσικά Ε΄ Δημοτικού - «ΕΡΕΥΝΩ ΚΑΙ ΑΝΑΚΑΛΥΠΤΩ» - Βιβλίο Μαθητή (1ος τόμος, σελ. 52-54) Rubbish and Recycling (3ος τ. σελ 113-117) Noise
ΟΙΚΟ ΤΗΣ ΚΑΘΗΜΕΡΙΝΗΣ, ΙΑΝΟΥΑΡΙΟΣ 2006, ΤΕΥΧΟΣ 40 (σελ. 36-38)
OXFORD BOOKWORMS FACTFILES - OXFORD UNIVERSITY PRESS.

A series of Readers dealing with environmental issues. Some titles of interest: "Pollution" by Rosemary Border
"Rainforests" by Rowena Akinyemi

LESSON 3
Οδηγός του καλού επισκέπτη στο Ζαγόρι
Αν θέλετε να σταθείτε για να ξαποστάσετε δίπλα σε ένα ποτάμι ή στο δάσος, αποφεύγετε τη χρήση σαπουνιών ή άλλων ουσιών που ρυπαίνουν και απειλούν την ευαίσθητη χλωρίδα και πανίδα της περιοχής.
Όταν απολαμβάνετε μια βόλτα στη φύση, καλό είναι να είστε εφοδιασμένοι με μια σακούλα για τα απορρίμματα σας. Τα σκουπίδια είναι μεν στοιχείο του σύγχρονου πολιτισμού μας, δεν έχουν όμως καμία θέση στη φύση.

Αποφεύγετε τη δυνατή μουσική, τις φωνές ή την πρόκληση δυνατών θορύβων. Η φύση παίζει τη δική της ωραία μουσική.

Σε κάποιες ταβέρνες της περιοχής ίσως σας προσφέρουν παράνομο κυνήγι (π.χ. αγριόγιδο ή ζαρκάδι), σε «αλμυρή» βέβαια τιμή. Αρνηθείτε να καταναλώσετε παράνομο κυνήγι, καθώς έτσι ενθαρρύνετε την εξαφάνιση της σπάνιας άγριας πανίδας της περιοχής από επαγγελματίες που θησαυρίζουν εις βάρος όλων μας.
Αποφεύγετε να κόβετε λουλούδια καθώς, εν αγνοία σας, μπορεί να κόψετε ένα από τα σπάνια, προστατευόμενα και ενδημικά φυτά της περιοχής.

Σελίδα 142

BOARDGAME

THE RECYCLING GAME

Εικόνα ενός κυκλικού τροχού με εικόνες από τα αριστερά προς τα δεξιά: 1. έναρξη, 2. γυάλινο μπουκάλι, 3. πλαστικό κυπελάκι με βούτυρο, 4. χάρτινο κουτί με γάλα, 5. πλαστικό δοχείο με απορρυπαντικό, 6. βάζο με μερέντα, 7. πακέτο δημητριακών, 8. δίχτυ με μικρές δόσεις γάλατος, 9. κουτάκι αναψυκτικού, 10. πλαστικό κεσεδάκι με γιαούρτι, 11. δίχτυ με μικρές δόσεις γάλατος, 12. βάζο με μαρμελάδα, 13. κουτάκι αναψυκτικού, 14. γυάλινο μπουκάλι, 15. κουτί στιγμιαίου καφέ, 16. πλαστικό κεσεδάκι με γιαούρτι, 17. πλαστικό κυπελάκι με βούτυρο, 18. χάρτινο κουτί με γάλα, 19. πλαστικό μπουκάλι με νερό, 20. εφημερίδα, 21. βάζο με μερέντα, 22. κουτάκι αναψυκτικού, 23. πλαστικό δοχείο με απορρυπαντικό, 24. βιβλίο, 25. γυάλινο μπουκάλι με λάδι
Language Focus: Recycling

Players: 2-4

You Need: 1 board, 1 dice, 1 counter each, 1 pencil and 1 truck card each (which you can photocopy from the Pupil’s book and cut out).

How to play:

1. Choose a different counter each and place it on ‘start’. Then choose one of the recycling trucks (Glass, paper, Plastic or Aluminium)

2. Throw the dice once each in turn. The player with the highest number goes first.

3. Take it in turns to throw the dice and move your counter around the board.

4. When you land on a square you see what item you are on. If you have it in your truck you delete it. If not, the next player goes on to throw the dice.

5. Bonus: If you throw a 6, you can throw the dice again (max. 3 times).

6. The winner is the first to eliminate all the recycling from his/her truck.

Σελίδα 143

THE RECYCLING GAME
Εικόνα τεσσάρων φορτηγών. Το πρώτο έχει μόνο προϊόντα αλουμινίου (aluminium): coke, coffee, soft drinks, net with little cans of milk.
Το δεύτερο έχει μόνο προϊόντα γυαλιού (glass): olive oil bottle, chocolate spread, jam, whine bottle.

Το τρίτο έχει μόνο προϊόντα χαρτιού (paper): book, newspaper, cereals, milk paper carton.

Το τέταρτο έχει μόνο προϊόντα πλαστικού (plastic): cleaning liquid, water plastic bottle, yogurt, butter.
Σελίδα 144

Unit 6 - GOOD, BETTER, BEST
LESSON 1-3

Activity A.

Think of a product that you like and write an advertisement. Try to think of as many advantages as you can to persuade your customers to buy this product. Use a lot of superlatives. Use clay or plasticine to make it. Use the ideas below to help you:

There are no words to describe the new …

It is the newest/best/smallest/ cleverest etc... in the market.

You can ... with it. It can change your life! Buy it now!

HOW TO WRITE A GOOD ADVERT

Remember AIDA: Attention, Interest, Desire, Action.

1. Attention: This is generally achieved by the main title of the advert. You should make some sort of promise.

2. Interest: Through the main text you try and relate to what the reader thinks about the issues concerned.

3. Desire: The reader of the advert must want what you are advertising.

4. Action: decide what you want the reader to do.

Tips:

Make the advert easy to read. Use simple language. Efficient writing enables efficient reading.

Use language that your reader uses.

Use short sentences.

Use bullet points and short paragraphs.

Get the reader involved. Refer to the reader as 'you'.

Try to incorporate something new, innovative, exciting, challenging - people are attracted to new things.

Stress what is unique.

Σελίδα 155

ΑPPENDIX - Discover Grammar
UNIT 4
Facts and habits vs. actions happening now

We know that we use the Simple Present tense to talk about states and routines. We also know that we use the Present Continuous tense to talk about things that are happening now, at the time of speaking. Of course, we can have both tenses in one sentence to express two different situations.

e.g. Jack usually goes to New York for holidays, but this year he is spending holidays in London.

We can also use the following time expressions with each verb tense:

Simple Present: always, usually, often, sometimes, rarely/seldom, never, every day, once a day/week/month/year.
Present Continuous: now, at the moment, at present, today, this week / month / year

Feelings:
In English we express feelings with the verbs of senses: look - smell - taste - feel.

These verbs do not usually have a continuous tense, because they describe a state and not an action (see also Unit 1 - Likes, dislikes and preferences)
e.g. You look nice in your new coat! / It tastes delicious. What is it?

UNIT 5
Talking about intentions

In English we can use three different ways to talk about the future.

A. Simple future - will

B. be going to

C. Present continuous (future meaning)

A. Simple future - will

We use will when we decide to do something at the time of speaking with words like: I think, probably.
e.g. Ok. I’ll come with you. / Will you get me some eggs from the super market? / They will probably come later.

Σελίδα 156
Affirmative

Long form - Short form

I will play - I’ll play

You will play - You’ll play

He will play - He’ll play

She will play - She’ll play

It will play - It’ll play

We will play - We’ll play

You will play - You’ll play

They will play - They’ll play

Interrogative

Will I play?
Will you play?
Will he play?
Will she play?
Will it play?
Will we play?

Will you play?
Will they play?
Negative

Long form - Short form

I will not play - I won’t play

You will not play - You won’t play

He will not play - He won’t play

She will not play - She won’t play

It will not play - It won’t play

We will not play - We won’t play

You will not play - You won’t play

They will not play - They won’t play

Short answers

Will you come? Yes, I will. / Yes, we will. No, I won’t. /No, we won't.

Will he/she/it come?
Yes, he/she/it will. No, he/she/it won't.

Will they come?
Yes, they will. No, they won’t.

We can use these time expressions with the simple future: tomorrow, next week/month/year, soon, later.
B. be going to

We use be going to: to talk about what we plan or intend to do in the near future, to make a prediction based on what we can see or what we know

e.g. I am going to play football tomorrow. / He is going to study Medicine when he grows up. / What are you going to do to save animals in danger?

Affirmative

I’m going to meet Jim

You’re going to meet Jim

He’s going to meet Jim

She’s going to meet Jim

It’s going to meet Jim

We’re going to meet Jim

You’re going to meet Jim

They’re going to meet Jim

Negative

I’m not going to meet Jim
You’re not going to meet Jim
He’s not going to meet Jim
She’s not going to meet Jim
It’s not going to meet Jim
We’re not going to meet Jim
You’re not going to meet Jim
They’re not going to meet Jim
Interrogative
Am I going to meet Jim?

Are you going to meet Jim?

Is he going to meet Jim?
Is she going to meet Jim?
Is it going to meet Jim?
Are we going to meet Jim?
Are you going to meet Jim?
Are they going to meet Jim?
C. Present continuous (future meaning)
We can use the Present continuous tense to talk about plans or arrangements we've made for the future.
e.g. We’re visiting our grandmother tomorrow.

Σελίδα 157
Abilities, obligations, advice

In English we use verbs like can, must, should to talk about abilities and obligations or to give advice. These verbs are called modal verbs. They go before other verbs. They are always followed by the base form of these verbs.

e.g. He can’t come with us because he doesn’t feel very well.

A. Can / Can’t

We use can to talk about ability in the present and the future.

e.g. Mary can swim very well, but her brother can’t. He’s afraid of water.

B. Must / Mustn’t

We use must to talk about obligation in the present and the future. We use mustn’t to talk about things we are not allowed to do in the present and the future.

e.g. We must follow the rules.

C. Should / Shouldn’t

We use should to give advice to people. We often use think with should.

e.g. It’s a nice play. You should go and see it.

What do you think I should do?

NOTE: Must is stronger than should.

 e.g. He doesn’t feel very well. He should go to the doctor.

UNIT 6
Comparatives

We use comparatives to compare two people, animals or things. We often use the word than after the comparative form.

e.g. Bob is taller than Mark. / Your car is bigger than mine.

Short adjectives: Add -er to short adjectives to make the comparative form.

strong - stronger

NOTE: If the adjective ends in -y , you take off -y and you add -ier. e.g. healthy - healthier / easy - easier / pretty – prettier

Long adjectives: With long adjectives we use the word more before the adjective

to make the comparative form. e.g. beautiful - more beautiful

Superlatives

We use superlatives to compare one person or thing to several others. e.g. This is the youngest pupil in the class.

Σελίδα 158

Short adjectives: To form the superlative of short adjectives, we put the word the before the adjective and add the ending -est.

clever - cleverest

NOTE: If the adjective ends in -y, you take off -y and you add -iest. lazy - laziest / crazy - craziest / pretty – prettiest

Long adjectives: To make the superlative form of a long adjective, we put the words the most before the adjective.

expensive - the most expensive / difficult - the most difficult
Be careful! Some adjectives have irregular comparative and superlative forms.

Good – better - best

Bad - worse - worst

many/much – more - most

little - less - least

e.g. Sue is a better singer than Mary.

Σελίδα 163

ΑPPENDIX - MAPS

Χάρτης 1. της Ευρώπης
Χάρτης 2. του Ηνωμένου Βασιλείου
Σελίδα 164

Χάρτης 3. Μετρό Αθήνας (Athens Metro Map)
Σελίδα 165

Χάρτης 4. Μετρό Λονδίνου (London Tube Map)

Σελίδα 166-167

WORLD MAP- ΠΑΓΚΟΣΜΙΟΣ ΧΑΡΤΗΣ
English as official language and mother tongue: CANADA, UNITED STATES OF AMERICA, GUIANA, UNITED KINGDOM, AUSTRALIA, NEW ZEALAND.
English as official language: SIERRA LEONE, LIBERIA, GHANA, NIGERIA, BANGLADESH, NEPAL, PAPUA NEW GUINEA, UGANDA, RWANDA, MALAWI, ZAMBIA, ZIMBABWE, BELIZE, ST. HELENA, MAURITIUS.
English as one of the official languages: QUEBEC, CAMEROON, NAMIBIA, BOTSWANA, SOUTH AFRICA, KENYA, TANZANIA, INDIA, PAKISTAN, SRI LANKA, MARSHALL ISLAND, PUERTO RICO, JAMAICA, SEYCHELLES, MALTA, TOGO, FALKLAND ISLANDS.
Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότητάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).
Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.

