

ACTIVITY B.

[Differentiated Activity (*) on p. 77]

Which of these cars do you like more and why? Write sentences comparing the two cars:

Model: Smart
Speed: 150km/h
Price: 10.000 €
Power: 70 bhp

Model: Porsche GT3
Speed: 302km/h
Price: 100.000 €
Power: 360 bhp

.....
.....
.....
.....
.....
.....

ACTIVITY C.

[Differentiated Activity (**) on p. 78]

Now choose a car that you know and write a paragraph that would appear in a Car Magazine. You can start like this:

This car does not need a presentation. It's the

.....
.....
.....
.....
.....
.....

6 Unit

ACTIVITY D.

Your parents like to eat in restaurants but you prefer fast food restaurants. Make a dialogue with your father/mother and decide where to go. Write about the service, the food, the price etc. (You can use: fast, slow, expensive, cheap, healthy, unhealthy, tasty):

- Well,, we can eat out today. Where would you like to go?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

LESSON 2

ACTIVITY A.

Complete the table:

	Positive	Comparative	Superlative
1.	clean		
2.		nicer	
3.			the cheapest
4.	fast		
5.		tidier	
6.		more terrible	
7.			the hottest
8.	large		
9.		better	
10.	strong		
11.		cleverer	
12.			the oldest
13.	friendly		
14.		more exciting	
15.			the biggest
16.		nearer	
17.	interesting		
18.			the youngest
19.	bad		
20.		more dangerous	
21.	short		
22.			the messiest

6 Unit

ACTIVITY B.

Your class wants to take a trip to Italy. Your teacher asks you to compare these means of transportation and write which you think you should take and why. (Use the adjectives: fast, slow, expensive, cheap, comfortable, dangerous, safe)

Pupil A: I think we should take a

It is

Pupil B: Yes, but going by is

.....
.....
.....
.....

ACTIVITY C.

Fill in the correct form of the words in brackets (comparative or superlative).

1. My house is (big)than yours.
2. This flower is (beautiful)than that one.
3. This is the (difficult)book in the library.
4. Non-smokers usually live (long)than smokers.
5. Which is the (poisonous) snake in the world?
6. An apple is (healthy).....than a chocolate.
7. It is strange but sometimes a car is (expensive)than a plane.
8. Who is the (young) king on earth?
9. The weather this winter is even (cold)than last winter.
10. According to studies, flying is the (safe) means of transport.

 ACTIVITY D.

Correct the mistakes in the sentences. Some sentences are correct:

1. Peter is taller from Jim.

.....

2. She is the most best tennis player in the world.

.....

3. My bike is bigger than yours.

.....

4. Our school is the oldest of in the area.

.....

5. Helen is a better swimmer than you are.

.....

6. He is the more intelligent than John.

.....

7. I'm the most happiest man in the world.

.....

8. An elephant is the bigger than a hippo.

.....

9. Maths is the most difficult subject at school.

.....

10. Fiona is the prettiest baby from our family.

.....

 ACTIVITY E.

Put in: **in, of, than, the**

1. Health is more important money.

2. Greece is one the most beautiful countries the world.

3. Greenland is the largest island the world.

4. My brother is taller me.

5. Which is tallest tree all?

6. Economically, Germany is one the strongest countries Europe.

7. This is oldest castle in England.

8. Her pronunciation is better mine.

9. Maths is most difficult subject at school.

10. Jane is a better swimmer her brother.

7 Unit

GOING BACK IN TIME

LESSON 1

ACTIVITY A.

- Fill in the box. [You may use the Appendix - Irregular Verbs (p.162) for help]

PRESENT SIMPLE	PAST TENSE
start	
am, are, is	
go	
cry	
	<i>studied</i>
stop	
	<i>enjoyed</i>
have	
give	
die	
	<i>lived</i>
love	
	<i>painting</i>
discover	
write	
	<i>met</i>
hate	
	<i>killed</i>
become	
know	

- Learn new things about some famous people. Use some of the verbs in the box in the Past tense to complete the following sentences. You may use some of the verbs more than once.

1. Who Australia? Captain Cook.
2. Marie Curie Polish. She in 1867. She in Poland and also in France, where she Pierre Curie, who later her husband.
3. Nikos Kazantzakis a Greek writer from Crete. He a lot of books and popular all over the world.
4. Picasso a Spanish artist. He a lot of paintings. His most popular painting is "Guernica". On the other hand, Leonardo da Vinci Italian.

He an artist and a scientist. He
 "The Mona Lisa" (La Gioconda). Leonardo a lot of
 things about the human body, as he very good at anatomy,
 that's why his paintings unique and people think he
 a genius.

5. Romeo and Juliet each other a lot, but their families
 each other, so at the end of the play Romeo and Juliet
 themselves as they could not be together.

ACTIVITY B.

- Read the movie treatment of a famous Shakespeare play. What's the name of the play?

The Montagues and the Capulets were the two most important rival street gangs in Los Angeles. Eminem was a Montague, and Jennifer Lopez was a Capulet. One day they met at a dinner party and fell in love. But when they found out that they were members of rival gangs, they realized that they had to keep their relationship a secret. It was Saturday night and Eminem was on his way home when he met Tobey Maguire, who was a Capulet. They got into a fight, and Eminem killed Maguire. Eminem had no choice but to leave town, leaving Jennifer behind

(Adapted from "It's Magazine", 2003)

- Now write a modern-day movie treatment for Shakespeare's Hamlet. Use the information below to help you. Your scenario may use the clues provided in the box or your own ideas and imaginative spirit.

Hamlet was the son of King Hamlet of Denmark. King Hamlet (his father) died only a few months before the start of the play. After King Hamlet's death, his brother, Claudius, became king and married King Hamlet's widow, Gertrude. Young Hamlet was worried about the situation. He thought Claudius killed his father in order to become King himself. One night, Hamlet saw his dead father's ghost, who told him that Claudius indeed murdered him. Hamlet decided to take revenge on his father's murder and ...

..... was the son of, a rich businessman and
 manager of a successful computer company died only a
 few months before the start of the play. After death,
 his brother,, became the manager of the company himself and
 married widow,
 Young was worried about

7 Unit

ACTIVITY C.

What do you know about other famous people? Use the information in Lesson 1 and any other kind of books you may think of to match the following sentences.

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. The Wright brothers invented 2. Alexander Fleming discovered 3. Marilyn Monroe 4. Mother Teresa, a Catholic nun, 5. Kostis Palamas 6. Albert Einstein was the scientist who 7. Joan of Arc 8. Maria Callas 9. Konstantinos Paleologos was 10. Odysseas Elitis and George Seferis were the two Greek poets that | <ol style="list-style-type: none"> a. was burnt at the stake in 1431. b. developed the theory of relativity. c. was a Greek opera singer who became famous all over the world. d. were awarded the Nobel Literature prize. e. the last Emperor of the Byzantine Empire. f. penicillin in 1928. g. the aeroplane in 1903. h. was an American actress, singer and dancer. i. wrote the Hymn of the Modern Olympic Games. j. was awarded the Nobel Peace Prize in 1979. |
|--|--|

ACTIVITY D.

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

1. Shakespeare was a British He wrote and "Hamlet" and "Romeo and Juliet" are two of his most plays.
2. Nadine learnt a lot about Shakespeare in her class.
3. Nadine wants Kostas to do her a She wants him to send her some information about Greek writers, or
4. Konstantinos Kavafis was a Greek who lived in Alexandria, Egypt.
5. Greece and Italy are countries.

culture	comedies	artists	playwright	favour
tragedies	Mediterranean	popular	scientists	poet

LESSON 2

ACTIVITY A.

The following conversation takes place at a Police Station in New York. There was a burglary at a flat in New York two days ago. The burglar stole a valuable piece of jewellery that belonged to the owner of the flat, Mrs Kate Bullock. A policeman is interrogating Mrs Annie Carter, who is a neighbour, about the burglary. Fill in the policeman's questions.

Policeman: Well, Mrs Carter, I need to ask you some questions about the night of 8th June. Is that OK?

Mrs Carter: Yes, of course. What would you like to know?

Policeman: ?

Mrs Carter: I was at home.

Policeman: ?

Mrs Carter: No, I'm afraid I was alone.

Policeman: ?

Mrs Carter: Well, I got home at about seven in the evening.

Policeman: ?

Mrs Carter: No, I didn't hear anything strange.
You see, I always listen to music when I'm at home.

Policeman: I see.
..... ?

Mrs Carter: No, I didn't see Mrs Bullock that night. I thought she was out,
having dinner with friends.

Policeman:
..... ?

Mrs Carter: Well, yes, she told me something was missing from her apartment, but I had no idea of how valuable that necklace was. I wish I could be of more help, but

Policeman: Never mind, Mrs Carter. Thank you for your time. Enjoy your afternoon. But don't hesitate to call me in case you remember something.

7 Unit

ACTIVITY B.

- Read about the Minotaur. Some sentences are missing from this myth. Read the ones that follow and decide where they should go.

The Minotaur's maze.

There are many strange creatures in the Greek myths. One of them is the Minotaur, which had the body of a man and the head of a bull.

Every year seven youths and seven maidens were sent into the maze and starved to death, or were eaten by the Minotaur. No-one had ever escaped.

When he arrived at Knossos the king's daughter Ariadne fell in love with him and decided to help him. Theseus found the Minotaur and killed him with his sword. Then he followed the trail made by the string. Soon, he found the way out of the maze and back to Ariadne, who waited for him.

Chattington, J., (2003) The Ancient Greeks, The British Museum

- a. She gave him a large ball of string, which he unwound as he went into the maze.
- b. One year the hero Theseus offered to be one of the seven.
- c. The Minotaur lived in a huge maze at Knossos on the island of Crete.

ACTIVITY C.

Here is Theseus with the Minotaur in the maze, but where is the string to show him how to get out? See if you can help him find the way by drawing in the correct path.

ACTIVITY D.

Now write about any myth from Greek mythology you like. Then read your stories to your classmates, so you can all learn more about the myths of Ancient Greece.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

ACTIVITY E.

Write the missing questions or answers.

1. ? He was born in 1564.
2. What did Marie Curie discover?
3. ?
No, he wasn't. Palamas was a poet.
4. ?
He discovered America in 1492.
5. Who was Doménikos Theotokópoulos?
.....
6. ?
The battles took place in Minor Asia and Asia.
7. ?
He died in 323BC.
8. Did Leonardo da Vinci paint "Guernica"?
.....
9. What did Alexander Fleming discover?
10. ?
Yes, she was. Everybody liked her because she was an excellent opera singer.

