

English 5th Grade

Activity Book

ΣΤΟΙΧΕΙΑ ΑΡΧΙΚΗΣ ΕΚΔΟΣΗΣ

۲

ΣΥΓΓΡΑΦΕΙΣ	Ελευθερία Κλειώ Κολοβού, Εκπαιδευτικός ΠΕ6 Κρανιώτου Άννα, 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
ΥΠΕΥΘΥΝΟΣ ΥΠΟΕΡΓΟΥ	Χρυσούλα Κούτρα, Εκπαιδευτικός ΠΕ6
ΑΝΑΔΟΧΟΣ	Σ. ΠΑΤΑΚΗΣ Α.Ε.Ε.Ε
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ	ΒΙΒΛΙΟΣΥΝΕΡΓΑΤΙΚΗ Α.Ε.Π.Ε.Ε.
F	

Στη συγγραφή συνεργάστηκαν και οι Francis Baker και Παρασκευή Μουστακίδου

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. <i>Πρόεδρος του Παιδαγωγικού Ινστιτούτου</i> «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δημοτικό και το Νηπιαγωγείο»
Ομότιμος Καθηγητής του Α.Π.Θ. Πρόεδρος του Παιδαγωγικού Ινστιτούτου «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση
Πρόεδρος του Παιδαγωγικού Ινστιτούτου «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση
«Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση
υποστηρικτικού εκπαιδευτικού υλικού με βάση
το ΔΕΠΠΣ και τα ΑΠΣ για το Δημοτικό και το Νηπιαγωγείο»
Επιστημονικός Υπεύθυνος Έργου
Γεώργιος Τύπας
Σύμβουλος Παιδαγωγικού Ινστιτούτου
Αναπληρωτής Επιστημονικός Υπεύθυνος Έργου
Γεώργιος Οικονόμου
Σύμβουλος Παιδαγωγικού Ινστιτούτου
)

ΣΤΟΙΧΕΙΑ ΕΠΑΝΕΚΔΟΣΗΣ

ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΨΗΦΙΑΚΗΣ ΜΑΚΕΤΑΣ,

ΕΝΣΩΜΑΤΩΣΗ ΑΛΛΑΓΩΝ ΒΑΣΕΙ ΥΠΟΔΕΙΞΕΩΝ

ΤΟΥ ΠΑΙΔΑΓΩΓΙΚΟΥ ΙΝΣΤΙΤΟΥΤΟΥ,

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ:

ΔΙΕΥΘΥΝΣΗ ΕΚΔΟΣΕΩΝ / Ι.Τ.Υ.Ε. «ΔΙΟΦΑΝΤΟΣ»

۲

۲

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

۲

Ελευθερία-Κλειώ Κολοβού Άννα Κρανιώτου

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ:

English 5th Grade

Activity Book

ΙΝΣΤΙΤΟΥΤΟ ΤΕΧΝΟΛΟΓΙΑΣ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΕΚΔΟΣΕΩΝ «ΔΙΟΦΑΝΤΟΣ»

۲

۲

Unit (1)

۲

INTERNET FRIENDS AROUND EUROPE

LESSON 1

۲

SACTIVITY A.

[Differentiated Activities (*) & (**) on p. 64]

What do you like doing in your free time? Study the following pictures. Use the expressions in Grammar Practice in your Student's book to write sentences.

a.	
b.	
c	
d.	
e.	
f.	

LESSON 2

SACTIVITY A.

Match

۲

- I. Kostas is
- 2. Marseilles is
- 3. Mark
- 4. Nadine is
- 5. The only thing Kostas likes about school is
- a. comes from Great Britain.
- b. computers.
- c. from France.
- d. a Greek student.
- e. a French city.

Activity Book • UNIT I • Lesson I-2 / 7

1) Unit

S ACTIVITY **B**.

Read the dialogue on page 18 in your pupil's book and fill in:

Kostas from	. is talking to	from
Nadine is from	in the south of	Kostas is
years old and he	e is in the class of	Primary School. Mark is
and he is a	a student at	Primary School.
Nadine is	and she is a	in the
class of the Collège. Nadine l	ikes while M	ark hates
and On t	he other hand, the only thin	g that
likes about school is the com	puter.	

S ACTIVITY C.

Test your knowledge. Fill in the missing countries or nationalities.

- I. The Br..... Queen is in Ru..... at the moment.
- 2. Rome is the capital of I.....
- 3. This Ge..... car is really nice. Have you any idea how much Mercedes cars cost?
- Does Hans come from Au.....? No, he doesn't. He's from Holland. He 's D.....
- 5. Tirana is the capital of Al..... and Sofia is the capital of Bu.....

- 6. How much do you know about Poetry and Art? Is Matisse British or Fr.....? (Ανθολόγιο, page 45)
- What about Hans Christian Andersen? Was he Swedish or Da.....? (Ανθολόγιο, page 149)
- 8. Roald Dahl is the We..... writer of "Matilda". (Ανθολόγιο, page 87)
- 9. William Shakespeare, the famous playwright and poet ,was from En...... (Θεατρική αγωγή, page 75)
- Thomas Edison was an Am..... inventor. (Ερευνώ & Ανακαλύπτω, page 69).
 Do you know what he invented?

8 / Activity Book • UNIT I • Lesson 2

[Differentiated Activity (*) on p. 65]

Use Simple Present tense I. Where (you/come from).....? I (come from) Greece. 2. (a crocodile/climb)..... trees? No, of course not. 3. What (a doctor/do)? He/She (work) in a hospital and (take care)......of people who are ill. 4. How often (you/see) my dentist once a year. 5. (people in Greece/celebrate)..... Christmas the same way people in the U.K. do, don't they? Well, I (suppose).....so. Christmas is an international feast, even though it's a religious celebration, so people all over the world (have)..... fun and (enjoy) themselves. 6. Where (a postman/work)? He (work) at the Post Office and (deliver)..... letters all over the

Activity Book • UNIT I • Lesson 2 / 9

۲

S ACTIVITY D.

1) Unit

S ACTIVITY E.

[Differentiated Activity (*) on p. 66]

- Do you like stories about aliens and extra-terrestrial life?
- Do you believe in UFOs?
- Imagine you've just met Spark, a space friend and you want to know all about him.

۲

• In the interview that follows, write the questions you ask Spark in your interview.

Spark: Well, I also like exploring new planets and meeting different beings, like you! **You:** Yes, I'm quite different from you, aren't I? But what about sleeping?

.....?

Spark: No, I don't. I hate it!

You:?

Spark: Well, I also dislike washing my clothes. I think it's horrible!!!!

You: I can see what you mean, my friend. I hate washing clothes myself and that makes my Mum quite angry...... Well, let me ask you a final question now.? You must like something in particular, I suppose...

Spark: Yes, I adore learning new languages to communicate with other beings..... That's why I've learned English. But I'd love to learn Greek! So, would you teach your language to me, please?

You: That's a fantastic idea, Spark! I'd love to!

0 / Activity Book • UNIT I • Lesson 2

۲

SCHOOL LIFE AND THE WORLD AROUND US

LESSON I

۲

S ACTIVITY A.

Tell a friend about Nadine's daily routine and then write about it. Use the prompts given.

get up/morning

have/breakfast

get/dressed

۲

Go/school/bus

Afternoon/ do/homework

6:00/have dinner

١	
••••	
2	
••••	
3	
••••	
4	
••••	
_	
5	
••••	
6	

Activity Book • UNIT 2 • Lesson I / I I

S ACTIVITY B.

[Differentiated Activity (**) on p. 68]

A different school

۲

Henry Glotter is a new magician. He is studying at a magician's school. Henry is writing a letter to his friend Ben, telling him about his life at school. Read Henry's letter and do the exercises:

1. Complete the letter using: prepare, wakes, finish, broomstick, use, start, best, have.

Hi, Ben,

۲

2. Complete Henry's routin	e at Zabwards:
put on/school uniform/	1
morning	
	2.
do/magic spells/wand	
	3
10 a.m/study/school library	Scholastics
	4
feed owl/three times/day	Magic School Bus

12 / Activity Book • UNIT 2 • Lesson I

۲

SACTIVITY C.

Complete with the correct preposition:

Sunday	the evening	autumn
the morning	2015	September
Weekdays	night	6:00 o'clock
Easter	winter	Christmas Day
May 15th	his birthday	the weekend

۲

S ACTIVITY D.

۲

Two pupils, one of them new, meet in the schoolyard. Complete the dialogue: Jim:
Simon: Oh, hi! I'm Simon.
Jim:
Simon: Yes, I like this school. It's great! I hated my old school!
Jim:
Simon: Well, in the afternoons I usually play football in my neighbourhood
Jim:
Simon: Mm, as I'm new I haven't made many friends yet.
Jim: Don't worry you'll make friends quickly
Simon: Oh, yes. I'd love to play football with you and your friends this afternoon.
Jim: Great – see you after school!

۲

Activity Book • UNIT 2 • Lesson I / 🛛 3

LESSON 2

SACTIVITY A. [Differentiated Activities (*) & (**) on p. 69]

Hi! I'm Samantha from South Africa and I go to the fifth class of Primary School. My favourite subject is

because I learn all about different countries and because I like learning about the past. I'm not very good at as I don't like numbers very much or because our teacher makes us run fast and tells us to do a lot of difficult exercises. But I love as we often go to the lab and make experiments. One day I want to visit Paris, that's why I'm learning

S ACTIVITY B.

۲

Now look at the above exercise and tell a friend at school about your school life and your favourite subjects:

Hi! I	'n.	•••	• • • •	•••	••••	••••	•••	•••	••••	••••	•••	•••	•••	•••	••••	•••	•••	••••	••••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••••	•••	•••	•••	•••	••••	
•••••																																				
•••••																																				
•••••																																				
••••																																				
••••																																				
•••••																																				
						•••																									•••					•

S ACTIVITY C.

What do they like to do on holiday? Look at the symbols and write sentences

(always V V V usually V V often V V sometimes V never X)

	Swim underwater	Visit museums	Play on the sand	Play football	Buy souvenirs
Jane	V	~ ~ ~ ~ ~	~ ~	×	~~~
Peter	~ ~ ~ ~	V	×	~~~	~~
Lin & Tim	V V	×	~~~	v	V V V
Bob & Fiona	×	~ ~ ~ ~	V V	V	V V V V

۲

4 / Activity Book • UNIT 2 • Lesson 2

۲

When on holiday....

	JANE. Jane sometimes swims underwater. She always
	PETER.
3.	LIN & TIM.
4.	BOB & FIONA.

۲

Sectivity **D**.

۲

Complete the table. Use: sometimes, rarely, often, always, never, usually, seldom) and the phrases below:

Gregory is a boy with	Jennifer is a girl	
some good habits.	• with some bad habits.	
He always	She rarely	
	6 6	

(brush teeth/ tell the truth/ clean bedroom/ help in the house/ stare at people/ talk to strangers/ have a shower/ walk on the pavement/ say 'please' and 'thank you'/ read books/ play computer games/ watch TV/ eat fruit and vegetables/ watch out for cars before crossing the street.)

Sectivity **E**.

Have you got any good or bad habits? What are they? Write about them:

I have got some good habits. I	
But I've also got some bad habits. I	

•

SACTIVITY F.

۲

[Differentiated Activity (**) on p. 70]

Look at the train schedule and complete:

Mark is at the train station in Athens and he is asking the information office to help him out – the girl behind the counter speaks English well. Write the correct answers.

	Train Schedule from Athens			
то	TIME	PRICE	DURATION	
Halkida	10:25, 11:30, 12:40, 14:00, 15:20,			
	16:35, 17:35, 19:00	5,50 €	1:30 hrs	
Livadia	8:25, 13:20, 14:25, 15:50, 17:10	6,80 €	2 hrs	
Litohoro	8:25, 14:25, 23:55	15,20€	6 hrs	
Thessaloniki	8:00, 8:25, 10:10, 13:05, 14:25,			
	17:05, 23:15, 23:55	20,10€	7 hrs	

I. What time does the first train to Halkida leave?

lt leaves at 10:25

2. How much does it cost to go to Thessaloniki?

.....

6 / Activity Book • UNIT 2 • Lesson 2

- 3. How many trains are there for Livadia every day?
- 4. How long does it take to go to Litochoro?
-
- 5. How much does it cost to go to Halkida?
-

S ACTIVITY G.

Mark is now at the ticket office. Complete the dialogue:

- Excuse me, sir. When is the next train to Thessaloniki?
- It's at
- And how much is the ticket?
-
- How long does it take to go there?
-
- Ok. I'd like two tickets to Thessaloniki, please.
- Well, that's
- Here you are.
- Here's your change but hurry, the train is leaving in 5 minutes.
- Thank you very much. Bye bye.
- Goodbye. Have a good trip.

Activity Book • UNIT 2 • Lesson 2 / 17

PLACES

LESSON 1

•

S ACTIVITY A.

[Differentiated Activity (*) on p. 71]

Fill in the missing words

- I. A is a place where we can buy eggs, sugar, milk, etc.
- 2. We go to the cinema to
- 3. If I want to send a letter or a postcard, I must go to the
- 4. Children or teenagers go to a sports centre to
- 5. I need a book to take it to my friend as a birthday present; I must go to the

•••••

۲

- 6. Weddings usually take place in a
- 7. A is a place where we can buy toys.
- 8. If we need money, we go to a

S ACTIVITY B.

Wordmaze. Draw lines through the the words that refer to occupations. Start at the "Begin" arrow and stop at the the "Finish". You can go left, right, up or down but not diagonally.

BEGIN vet	butcher	motorbike	taxi	lake	
bus	farmer	singer	sports centre	cook FINISH -	
bank	supermarket	doctor	vegetables	lorry driver	
foot	read	mechanic	journalist	nurse	

ACTIVITY C.

Study the chart and write questions or answers following the example.

NAME	NATIONALITY	HOME TOWN	OCCUPATION	PLACE OF WORK
Maria Karra	Greek	Samos	teacher	school
Jack Bean	British	Cambridge	actor	theatre
Your father		10		
Your aunt				

18 / Activity Book • UNIT 3 • Lesson I

- A. I. Where does Maria come from? She comes from Greece.
 - 2. Where does she live? She lives in Samos.
 - 3. What's her job / What does she do for a living? She's a teacher.
 - 4. Where does she work? She works at a school.
- B. I.? He comes from Great Britain.
 - 2. Where does he live?
 - 3.? He's an actor.

4.? He works

C. |.....?

at a theatre.

2	?	
	?	
	?	
D.	?	
2	?	

Sectivity D.

[Differentiated Activities (*) & (**) on p. 73]

Here are some pupils' ideas and opinions about accidents happening at school. Can you offer some suggestions so that they stop happening?

I. Pupil A: Pupils often slip on the stairs.

Pupil B: In my opinion, the school must put special anti-slide flooring.

- Pupil A: There is a busy road outside the school and it is dangerous to cross it.
 Pupil B:
- 3. Pupil A: Pupils carry too many books to school.

Pupil B:

Activity Book • UNIT 3 • Lesson I / 19

S ACTIVITY E.	[Differentiated Activity (*) on p. 73]
Write the words in the correct order to make sentences.	
I. get up / morning / in / always / early / the / Athletes	
2. never / You / street / must / on / red / a / cross / light / the	
3. often / your / cinema / go / How / best friend / does / the / to /	?
4. free / do / like / time / your / What / doing / you / in / ?	
5. usually / school / I / to / walk / but / rains / when / father / it / m	y / drives / there / me

۲

LESSON 2

۲

ACTIVITY A.

۲

Sightseeing in London

Imagine you are in London on a holiday. You have just met Mark outside a Bank in Cockskpur St. Study the following map and fill in:

© 2006 Google - Map data © 2006 teleAtlas

۲

How	
Well,	
Ok, thanks.	

۲

	to Green Park Tube Station, please?
Let me see	
That's fine, thank you.	
What about Piccadilly Circus? How	there? I'd love to see the famous statue

Well,			
	•••••	•••••	• • • • • • • • • • • • • • • • • • • •
All right, Mark. Thanks a lot. See you later!			

SACTIVITY B. ■

۲

Life in a village in India: Study the picture and write what everyday life in an Indian village is like. Some of the following phrases may help you with your description.

۲

Activity Book • UNIT 3 • Lesson 2 / 21

Your paragraph may start and continue as follows:

Now think of the differences or similarities between life in an Indian village and your everyday life. Write a few sentences about either the differences or the similarities.

LESSON 3

SACTIVITY A.

Check the map of Europe and the world map to spot the following places (cities, rivers, lakes, mountains). Then fill in the sentences.

١.	Rome is a city in Italy
2.	Prague is
3.	St Petersburg is
4.	The Seine is
5.	Vienna is
6.	Liverpool is
7.	Madrid is

8.	The Danube is
9.	The Loire is
10.	Brussels is
11.	Frankfurt is
12.	The Oder is
13.	The Alps are
14.	Paris is

22 / Activity Book • UNIT 3 • Lesson 3

ACTIVITY B.

Read the text about Oxford. Can you find the missing words? Choose from the ones in the box.

Oxford is one of the great architectural centres of the (1) and every year thousands of (2) come to see its fine buildings.

Most of Oxford's fine buildings belong to the colleges which form one of the world's leading universities. For centuries students from every corner of the world have come to (3) at Oxford.

Activity Book • UNIT 3 • Lesson 3 / 23

HRIST	MAS EVERYWH	IERE			
		LESS	SON 1		
ACTIVI 's a winte	TY A . er day. Look at the note	es and complete	Mark's diary:	3	
	USUALLY		TOD	AY	
	go to school weather/good do/homework/a have/evening cl six o' clock		stay at home snow make/snowman play/snowball f		
	ary, cember 16th today . but today i'm sta				
		<u>.</u>			
					·····

۲

Sectivity **B**.

۲

Read the children's letters to Santa. Now help the younger sister of an English friend to write her own letter to Santa. What is she going to ask Santa for?

۲

Dear Santa,

I love Christmas and I love you. This year I want you to bring me a new computer because the old one is broken and a pair of pink sneakers, please.

> Thanks Christina

Dear Santa,

I'm looking forward to your visit. I'll have your favourite cookies and a glass of milk by the fireplace ready for you. Please bring me a big red truck. And a new bike for my friend Annie who lives next door but her parents cannot afford to get one for her.

> Love, Jack

۲

24 / Activity Book • UNIT 4 • Lesson 1

SACTIVITY C.

Think of a family and make sentences using the words given:

Dear Santa,

.....

.....

They usually spend Christmas at home but this Christmas they are visiting their Greek relatives in Sydney, Australia.

۲

I. At this time ev	ery year Susan usually	, but nov	w she
		san/decorate/tree	
2			<u>Q</u>
3	▲ Mother/make/table	sunbathe 🕨	and the
	◀ Father/carve/turkey	fishing ►	1000
		make/sand castle 🕨	10 435

Sectivity D.

۲

[Differentiated Activity (**) on p. 74]

Hi, Molly! I'm sending you this postcard from Finland. We usually spend Christmas at my father's home town,	HII I'm on a holiday in Brazil. The weather is hot and the food is great. The people are very hospitable. It's amazing: they can dance all day. At the moment, we are visiting Rio de Janeiro.
Christmas tree in the garden.	You must visit this country one day!
Have a nice holiday	Love
Sandy	Dimitris

Read the postcards and fill in the missing sentences:

- a) I love feijoada (a stew of beans) and cabobs (grilled meat).
- b) but this year we are in Finland enjoying Santa's village.
- c) I'm having a wonderful time.
- d) it's a house made of logs.

Activity Book • UNIT 4 • Lesson 1 / 25

S ACTIVITY E.

۲

Look at the map of Santa's village and write sentences on the dotted lines using the prompts given. Today is Boxing Day and Santa is doing different things from what he does during the weeks leading up to Christmas. The sentences in red describe what he does before Christmas and the sentences in blue describe what he is doing today, Boxing Day.

S ACTIVITY B.

۲

Read the clues and complete the puzzle:

- I. Mm, ice creams. It looks
- 2. He looks really He's got great marks at school.
- 3. Where's Mum's book? I want to make a cake.
- 4. These sweets smell What are they?
- 5. Yuk! What's this? It awful.
- 6. I'll mix the You bring the chocolate.
- 7 Roses are my favourite flowers. They great.
- 8. My haven't got a lot of syrup. I want some more!
- 9. Is there anything to eat? I'm

[Differentiated Activity (*) on p. 74]

Activity Book • UNIT 4 • Lesson 2 / 27

SACTIVITY C.

Roberto is a child who would like Santa to bring him and his family many presents! Complete the letter by looking at the pictures:

۲

Dea I'm Roberto and I live in Italy. This Christmas I would like a red 📿 because the old one is broken and a new because the old one is very slow and I can't play my games any more. Also, I want you to bring a baby doll for my sister and extra for her other dolls as she can never have enough. My mum needs a new bag and a dish washer. For my Dad you can bring a new car but I don't know if you can carry it on your sledge. I know it is big and heavy. Maybe you can send it through the post - is that possible? Oh, you mustn't forget my I think she needs some new teeth because she cannot eat hard things and I feel sorry for her. My granddad would like a new rocking chair because the old one is creaking and a new pair of He just loves Please bring my Indefix some them. And for my friend Penny a beautiful pink 🖉 She says she has nothing to wear on Christmas Day. I hope you have enough space on your sledge for all these Have a nice trip! Love, Roberto

28 / Activity Book • UNIT 4 • Lesson 2

Unit (4)

S ACTIVITY D. (Mediation activity)

۲

Mark's mother has never made Vassilopitta and wants to learn how to make it. Kostas is giving Mark's mother in England the ingredients for Vassilopitta. Write the quantities in the blanks.

()

<u>Εκτέλεση</u>

Χτυπάμε το βούτυρο με τη záxaρη μέχρι το μείγμα να γίνει λείο. Στη συνέχεια προσθέτουμε ένα ένα τα υπόλοιπα υλικά και ανακατεύουμε μέχρι το μείγμα να γίνει ομοιόμορφο. Βουτυρώνουμε ένα ταψί, ρίχνουμε τη βασιλόπιτα, προσθέτουμε το νόμισμα και ψήνουμε σε μέτριο φούρνο μία ώρα περίπου.

Activity Book • UNIT 4 • Lesson 2 / 29

۲

Vocabulary. Use the words in the box to fill in the paragraph which summarizes the dialogue you have listened to Pupil's Book, Listening, p. 62.

en sav	vironmental ve	recycle organize	hand terrific	hold let	persuade results	-8-
Kostas' t recycling	teacher suggested 1 g.	that his class s	hould		a project on	
So K	ostas and his classi	mates are wo	rking on an			
📥 p	roject at present	They are goin	g to	ou	t leaflets and broo	chures, as
	they want to	• • • • • • • • • • • • • • • • • • • •	pupils at s	school to		paper,
	glass, aluminium a	nd plastic. The	ey aren't going	g to	an exhibition at s	chool yet,

but they intent to as they want to our planet. Mark finds Kostas' idea and he wants to try it out with his class, too. At the

same time, he wants Kostas to him know about the of his project.

S ACTIVITY **B**.

۲

Vocabulary. Match the phrases.

I. make

- 2. together
- 3. hold
- 4. collect
- 5. produce
- 6. worried
- 7. give out
- 8. take
- 9. let someone

- a. recycling seriously
- b. things for recycling
- c. leaflets
- d. a decision
- e. know as soon as possible
- f. a project
- g. tons of rubbish
- h. about environmental problems

[Differentiated Activity (**) on p. 76]

i. an exhibition

30 / Activity Book • UNIT 5 • Lesson I

Unit (5)

[Differentiated Activity (*) on p. 76]

۲

S ACTIVITY D.

۲

S ACTIVITY C.

Georgia is going away for the weekend with her family. Look at the pictures and find out what she is going to do. Write sentences using the clues in the box. e.g. She's going to visit the environmental center of Arcturos

visit / environmental center / Arcturos take / photos get information / by volunteers see / bears	
adopt / bear buy / T-shirt	KATAФYFIO APKOYAAZ NYMΦAIOY BEAR SANCTUARY NYMΦAION (18 km)
l 2	
3	
5	

Activity Book • UNIT 5 • Lesson I / 31

S ACTIVITY E.

۲

Recycling: Think before you throw your rubbish away!!!

Rearrange the letters to write the correct names of the things in the picture. What are these things made of? Put them in the appropriate Recycling boxes: things made of glass go into the GLASS BOX, things made of plastic go into the PLASTIC BOX, things made of paper go into the PAPER BOX and things made of metal go into the METAL BOX. As for vegetables and fruit, they go into the COMPOST BOX, as compost feeds the ground and helps trees and plants develop.

۲

۲

32 / Activity Book • UNIT 5 • Lesson I

۲

LESSON 2

۲

S ACTIVITY A.

۲

RECYCLING – Yes, there is a lot we can do!

Of course we can help save our environment. Why don't you try and sort out the activities below in two columns? Decide which are the things you can do at home and write them under the first column. Then decide which ones you can do at school and write them under the second column. There are some which can be done both at home and at school. Write them in both columns. Make any necessary changes. Then draw a picture that can show one or more of these problems. Compare what you did with those of your classmates.

	e - 5	_
AT SCHOOL	AT HOME	
	e 0	
We can	We can	
	6	
·		
	A	

- try to persuade/ classmates/teachers
- try to persuade /parents/family
- avoid using plastic forks/knives/plates, etc.
- collect used paper/newspapers/magazines/recycling
- put recycling bins/out/classrooms/teachers' room/playground.
- plant a tree/take care of it.
- bring/ food from home/ re-usable boxes.
- use re-chargeable batteries.
- use notebooks/made/recycled paper.

Activity Book • UNIT 5 • Lesson 2 / 33

S ACTIVITY B.

۲

Protect the environment. Save energy!

How much energy can you save? Have you ever thought how much energy we spend at home every year? Here is some information that Greenpeace presents about how much energy we waste every year because we leave our appliances at the stand-by mode. Read the facts in the table below and try to find out how much money you could save every year, taking into account that the average cost is $0.086 \in /kWh$ (2005)

ELECTRIC APPLIANCES ON STAND-BY MODE	KWH / YEAR	COST €/YEAR
TV	193	16,60€
Video	263	
DVD	131	
CD Player	61	
PC Screen	88	
Printer	70	
Scanner	53	
Microwave	105	
Washing machine	61	
TOTAL		

۲

Æ

۲

LESSON 3

۲

S ACTIVITY A.

Choose an issue and send your e-card including your slogan to a friend. Try to make him/her aware of the problem. Draw or stick a photo that shows the problem.

Take action now and send an e-postcard!

۲

Send the e-card below to let your friends and family know about Passport and how they can get involved and make a difference.

Fill out the back of your postcard and click "send NOW" to deliver y	our message. <your first="" name:=""></your>	(
	<your last="" name:=""></your>	2
	<your address:="" e-mail=""></your>	

()

GOOD, BETTER, BEST!

LESSON 1

S ACTIVITY A.

۲

Look at the pictures and compare Jim and Billy's things. Write a dialogue with a friend of yours:

e.g. - Billy's bike is heavier than Jim's bike.

- Yes, but Jim's bike is faster and more beautiful than Billy's.

۲

36 / Activity Book • UNIT 6 • Lesson 1

SACTIVITY 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

SACTIVITY 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.....

Activity Book • UNIT 6 • Lesson I / 37

SACTIVITY D.

۲

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):

۲

	· Well,, we can eat out tod	
	·	
_	·	
	·	THE MAN
	·	
	·	

38 / Activity Book • UNIT 6 • Lesson I

۲

LESSON 2

۲

ACTIVITY A.

۲

Complete the table:

	Positive	Comparative	Superlative				
١.	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				

Activity Book • UNIT 6 • Lesson 2 / **39**

Sectivity ₿.

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)

S ACTIVITY C.

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

- I. 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.

40 / Activity Book • UNIT 6 • Lesson 2

Sectivity D.

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

I. 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.

S ACTIVITY E.

Put in: in, of, than, the

- I. 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.

Activity Book • UNIT 6 • Lesson 2 / 4

GOING BACK IN TIME

LESSON 1

۲

S ACTIVITY A.

۲

• 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	
	studied
stop	
	enjoyed
have	
give	
die	
	lived
love	
	painted
discover	
write	
	met
hate	
	killed
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.

I. Who Australia? Captain Cook.

- 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.

42 / Activity Book • UNIT 7 • Lesson I

Unit (7)

He an ar	st and a scientist. He	
"The Mona Lisa" (La Gioconda	. Leonardoa lot	of
things about the human body, a	he very good at anator	ny,
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.

S 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 b	usiness man
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
window,	
Young was worried about	

Activity Book • UNIT 7 • Lesson I / 43

S 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.

۲

- I. 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

S ACTIVITY D.

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

- I. Shakespeare was a Britishand "Hamlet" and "Romeo and Juliet" are two of his most
- 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
- 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

44 / Activity Book • UNIT 7 • Lesson 1

- 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.

LESSON 2

SACTIVITY A.

۲

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 bear anything strange. You	

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.

Activity Book • UNIT 7 • Lesson 2 / 45

Sectivity 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.

S ACTIVITY C.

۲

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.

S 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.

۲

S ACTIVITY E.

۲

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.	A TU The state
4	?
He discovered America in 1492.	
5. Who was Doménikos Theotokópoulos?	
6	
The battles took place in Minor Asia and Asia.	The state and
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.

Activity Book • UNIT 7 • Lesson 2 / 47

ALL ABOUT STORIES

LESSON I

Sectivity A.

VOCABULARY. Matching exercise: match the types of stories with their definitions

I. novel	a. children's story about magic people (fairies, princesses,
	giants, etc.) or magic events.
2. comic	b. stories of life in the future.
3. detective story	c. a book that tells a story which someone has written.
4. fairy tale	d. a story that describes crimes and detectives who
	investigate these crimes.
5. science fiction	e. a small book for children with cartoon stories.

I. [.....], 2. [.....], 3. [.....], 4. [.....], 5. [.....]

SACTIVITY B.

۲

[Differentiated Activity (**) on p. 79]

WORDSEARCH – FAIRY TALE: We've hidden 8 words from the fairy tale in the grid below. Can you find them? Use the pictures to help you. The words go across and down.

		rair	1				kinę]				K	
(1)	V	В	R	M	Н	P	E	A	C	Ť		3	
00	C	D	S	E	R	R	U	У	Q	Р		pea	
	A	X	Z	P	R	I	N	C	E	A			
servant	S	Q	U	E	Е	N	K	F	D	E		5 1	
	Т	Ζ	A	W	N	C	Х	С	В	К	1		3
	L	M	A	Т	R	E	S	S	С	I	12		
1 11	E	A	Z	W	Т	S	L	Т	L	N	974		-
	U	0	У	T	M	5	N	0	V	G	-	A China	The
	5	E	R	V	A	N	Т	R	Т	D	SE	AV	5
	G	J	R	A	I	N	0	M	N	Р	100		2
mattress			queer	1				storn	n			prince	9

48 / Activity Book • UNIT 8 • Lesson I

Unit (8)

[Differentiated Activity (**) on p. 80]

۲

The Hans Christian Andersen Quiz

S ACTIVITY C.

۲

How much do you know about Hans Christian Andersen? Read and tick your answers.						
I. Where was he born?						
a) in England	b) in Germany	c) in Denmark				
2. His parents were						
a) poor	b) rich	c) teachers				
3. Andersen was first kno	wn as a/an					
a) poet	b) actor	c) singer				
4. He travelled throughout	ıt					
a) the world	b) Europe	c) Denmark				
5. In his lifetime he wrote	e more than fa	iry tales.				
a) 150	b) 120	c) 50	Y			
6. His fairy tales were tra	nslated into over	languages.				
a) 150	b) 100	c) 50				
7. H. C. Andersen was a	and	man. 🦳				
a) tall and handsor	me b) short and thin	c) skinny and tall				
8. Which fairy tale is not I	nis?					

۲

a) The Tin Soldier b) The Little Match Girl c) Hansel and Gretel Now turn to Differentiated Activities, page 80 and check your answers.

Activity Book • UNIT 8 • Lesson I / 49

8)Unit

S ACTIVITY D.

[Differentiated Activity (**) on p. 81]

GRAMMAR. Do you like reading stories? Then match the following sentences and compile part of a well known story. Finally, write the story title. Choose among the three provided in the box.

Alice's Adventures in Wonderland by Lewis Caroll Matilda by Roald Dahl Heidi by Johanna Spyri

- I. The girl was getting a little tired
- 2. She was just beginning to feel sleepy
- 3. There was nothing strange about that except
- 4. As the girl was running after him she suddenly
- 5. While she was falling down the hole

a. ... the rabbit was saying to himself " Oh dear! I shall be too late".

- b.she was wondering what was going to happen next....
- c.because she was sitting there and was having nothing to do.
- d.saw him pop down a large rabbit hole.
- e.when a white rabbit ran by her.
- I. [.....], 2. [.....], 3. [.....], 4. [.....], 5. [.....]

Sectivity E.

[Differentiated Activity (**) on p. 81]

SHADOW PUPPET THEATRE - KARAGIOZIS. You visited the "SPATHARIO" museum and you saw this picture. It shows a performance of Karagiozis puppet theatre in the town square. Complete the text to tell your friends what you saw.

"Well, the painting at the museum was very interesting. It showed how shadow puppet performances were organized in Greece about 30 years ago. The theatre screen was set in the middle of the square.

The puppeteer (use) was using the puppets and his son

I. (help).....him. There were the musicians who 2. (play).....the music and the person at the nearby canteen 3. (prepare).....snacks and refreshments. Some children 4. (sit) in

50 / Activity Book • UNIT 8 • Lesson I

Unit (8)

the front rows while others 5. (stand).....on the walls and on the branches of the trees. The older people, both men and women, 6. (watch).....the performance from the rear seats. They all seemed to have a great time!"

Karagiozis, Greece

S ACTIVITY F.

۲

[Differentiated Activity (**) on p. 81]

Activity Book • UNIT 8 • Lesson I / 5

tote and any

MEDIATION. Inspector "Erevnitakis" and the mystery of the stolen paintings.

a) Read the story in the Differential Activities, page 82.

b) complete the Inspector's questions to the Italian artist.

– How long (you/ paint) –	
– What (you/ have) –	afterwards?
– What (you/ use) to dry your hai –	ir?
– When (the lights/ go off)	?
– (you/ see) t –	
– What (you/ do)when the thieves left? –	
and c) Why did Inspector "Erevnitakis" think the artist	ER IN .
was guilty? What was the evidence?	

LESSON 2

S ACTIVITY A.

Brave children These children received awards for their bravery and courage. They all saved someone's life.

Nefeli Kritikou, 11, Athens.

A. Nefeli was on holiday with her mother in Katerini. "We were climbing up Mt Olympus", said Nefeli, "when a rock fell on my mum's legs". As they had left their mobiles at the hotel, Nefeli ran four kilometers and telephoned for an ambulance.

Anastasia Thanou, 10, Lefkada.

B. Last April, Anastasia Thanou and her family were in their country house in Lefkada for their Easter Holiday. One day while Anastasia and her brother Dimitris were fishing, Dimitris slipped and fell into the sea. Anastasia jumped into the cold water and saved her brother's life.

Konstantinos Yiotis, 12, Lamia.

۲

C. Young Konstantinos was going to school on a school bus, when the bus driver had a heart attack. Konstantinos, who was sitting behind the driver, jumped onto the driver's seat and managed to stop the bus, saving his life, the driver's life and the lives of the rest of the children on the bus.

- I. "The water was pretty cold, but that didn't stop me".
- 2. "It was windy and very cold, but I had no choice".
- 3. "All of a sudden, I saw him on the wheel. I was panicked as I didn't know what to do".
- 4. "I'm really proud of her. She saved my life! You see, I was only four!".
- 5. "I don't know what I would have done without my brave daughter".
- 6. "I'm really happy and lucky, too he was sitting behind me".

52 / Activity Book • UNIT 8 • Lesson 2

Unit (8)

SACTIVITY B.

۲

Do you remember Kostas' mother?

Mrs Maria loannou is a bank clerk. Last week she travelled to London on a business trip. She stayed there for three days. Look at her travel notes below for the last day of her trip.

۲

)7:30	wake up	
8.00 – 09.00	have breakfast at the hotel	A market
09:15	leave hotel	TTTTTP
10.00	meet General Manager at Central Bank	1 1 1 1
10.00 - 12.00	discuss economic matters	
12.30 - 13.30	have lunch with British colleagues	
14.00	return to hotel	
14.00 - 15.00	pack up luggage	The second s
15.30	leave hotel to go to Heathrow Airport	小井井
15.30 - 16.15	go to Airport by taxi	TRUTH OF THE OWNER

• Ask and answer what Mrs loannou did and what she was doing at the following times:

07:30	What did she do at 7.30? <i>She woke up.</i>
08:30	What was she doing at 8.30?
09:15	She was having breakfast at the hotel.
10.00	
11.00	
13.00	
14.00	
14.30	
16.00	

Activity Book • UNIT 8 • Lesson 2 / 53

Sectivity C.

Use when, while or as soon as to fill in the following sentences.

- I. Tim was having a bath, the bell rang.
- 2. He saw the burglar he walked into the room.
- 3. he was approaching the car, he heard a strange noise.
- 4. He burst into laughter he saw the clown.
- 5. Mum was dusting the furniture Dad was cleaning the windows.
- 6. What were you doing the lights went off?
- 7. I jumped down the fence I heard the explosion.
- 8. I jumped down the fence Alice was mowing the lawn.
- 9. Monique was listening to "Four Seasons" by Vivaldi Pierre called on her.
- 10. the teacher was explaining the new grammatical phenomenon, Marina was sending a message to her cousin. No wonder she failed the test!!!

LESSON 3

S ACTIVITY A.

A BOOK REVIEW. After reading a story you have chosen write a small review. Say a) which is your favourite character and why ; b) which part of the story you particularly liked and why.

My favourite character

1. I like this character because

My favourite part of the story

2. I like this part because.....

54 / Activity Book • UNIT 8 • Lesson 3

Unit (9)

AMAZING PEOPLE AND PLACES

LESSON 1

S ACTIVITY A.

Zino is an alien. He is 673 years old. He has had an interesting life. Write sentences about the things he has done.

.....

1. (he/fly/many different spaceships)
2. (he/travel/to a lot of galaxies)
3. (he/have/thirty-nine children)
4. (he/write/forty-six e-books)
5. (he/meet/a lot of interesting creatures)

S ACTIVITY **B**.

Make questions with HOW LONG...? 1. Lina is in Paris. How long 2. I know James. How long 3. My parents are in Singapore. ? 4. Philip is a fireman. ? 5. I have a motorbike. ? 6. My brother lives in Dubai. ? 7. Lina and Jerry are married.

[Differentiated Activity (*) on p. 82]

Activity Book • UNIT 9 • Lesson I / 55

Sectivity C.

Write sentences about yourself. Begin with the given phrases:

۲

S ACTIVITY D.

۲

[Differentiated Activity (*) on p. 83]

Look at the pictures and ask Jim questions beginning with HAVE YOU EVER.

I	
(the U.S.A?)	t.
No, never.	
2.	
(tennis?)	
Yes, many times.	
3.	
3 (ride/ a horse?)	The fact in the set of
No, never.	Fe
4.	
4 (Chinese restaurant?)	A A A PROPERTY AND A A A A A A A A A A A A A A A A A A
No, never.	私育石大河楼
	RUBY CHINESE RESTAURANT
5 (travel / train?)	
Yes, once.	
6	A DESCRIPTION OF A DESC
. (win/a lot of money?)	
No, never.	
7	
(break your leg?)	
Yes, once.	
56 / Activity Book • UNIT 9 • Lesson I	Charles and the second s

Unit (9)

S ACTIVITY E.

Complete the sentences with a verb from the list.

 (\mathbf{r})

LESSON 2

Sectivity A.

۲

Look at the following pictures and complete the dialogues using the clues provided: Berlin 2006.

Brandenburg Gate, Berlin, Germany	 Yes, I have When did you go there? I What did you do there? 2
	4. –
	Activity Book • UNIT 9 • Lesson I-2 / 57

- Have you ever been to Germany?

6. – It was terrific.
7. –Egypt?
8. –
9. – When?
10. –

The pyramids Egypt

The Nile

۲

- What did you do there?

II. –the Pyramids
12. –
–
–
– How about swimming in the Nile?
I 3. –
– You see my parents said no.

S ACTIVITY **B**.

۲

Complete the sentences with a preposition (to, for, about, etc.)

- I. Thank you very much _____ your help.
- 2. (on the telephone) Hello, can I speak _____ Mr. Davis, please?
- 3. (on the telephone) Thank you _____ calling. Good-bye!
- 4. I've just come back ______ a trip to Venezuela.
- 5. I've never seen such tall buildings _____ my life.
- 6. What happened to Mary last night? Why didn't she come _____ the party.
- 7. Excuse me, I'm looking _____ Hill Street. Can you tell me where it is?
- 8. He has been bitten three snakes so far.
- 9. Please listen _____ me. I have something very important to tell you.
- 10. When I take the photograph, look ______ the camera and smile.
- II. We waited _____ John until 2 o'clock, but he didn't come.
- 12. "Are you writing a letter?" "Yes, I'm writing _____ Maria."

S ACTIVITY C.

Complete the following table and write sentences as in the example:

	Be to Spain	Travel by plane	Sing karaoke	See a snake
Jack				
Mary				
The twins				

I. Jack has been to Spain and he has sung karaoke. He has never travelled by plane or seen a snake.

2.	•••	••	•	••	•	•	• •	••	•••	•••	•	•••	••	• •	••	••	•	•••	••	•	••	•	•••	•	•••	•	•••	•	• •	••	•	•••	•	•••	•	••	•	•••	•	•••	•	••	•	••	•••	•••	•	•••	•	•••	•••	•	••	•••	•	•••	•••	•	••	•	••	•	•••	•	•••	•	•••	•	••	•
	•	••	•	•••	•••	•	•••	•	•	••	•••	•	•	•••	•••	•	•••	•••	•	•••	• •	•••	•	•••	• •	•	•••	•	•••	•	•	•••	•	•••	• •	•••	•	•••	• •	•••	• •	•••	•••	••	• •	••	•••	•	•••	•••	•	•••	•••	•	•••	•••	•••	•	••	•	••	•	•••	•	•••	•	•••	•••	•••	••
3.	••	•••	•	•••	•••	•	•••	•	•	••	•••	•	••	•••	•••	•	•••	•••	•	•••	•••	•••	•	•••	•••	•	•••	•	•••	•	•	•••	•	•••	•••	•••	•	•••	•••	•••	•••	•••	•••	••	•••	••	•••	•	•••	•••	•	•••	•••	•	•••	•••	•••	• •	•••	•	•••	•	••	•••	•••	•	••	•	••	•
		•	•••					•••	•••						•		•••	•		•••		•••					•				•			•••	••	•••	••	•••	•	•••	•	•••	•		••	•••		•••					•••			• •	•		•		•	•••	•		•		•••	•		

S ACTIVITY D.

۲

[Differentiated Activity (*) on p. 85]

A GREAT WEDDING

Linda and Tom are getting married today. Two relatives are talking about the wedding. Complete the dialogue to see what it is going to be like. Use Simple Past and Present Perfect:

Elaine: I hear it is going to be a luxurious wedding.

Joanne: Yes, they _____(invite) 870 people. (1)

Elaine: And they _____(reserve) the

most luxurious hotel in town for

the reception. (2)

Joanne: Oh, I (not know) that!

(you see) the wedding dress? They say it is fabulous and very expensive. (3)

Elaine: Yes, they _____(buy) it in France. It _____(cost) a fortune. (4)

Joanne: And they _____(receive) a lot of wonderful presents so far. (5)

Elaine: Yes, I _____(see) the bride's gold watch yesterday. (6)

Her uncle _____(buy) the watch for her in Geneva. (7)

Joanne: And lucky girl! _____(you ever see) a more beautiful wedding ring? (8)

Elaine: No, I _____. You are right. (9)

Joanne: Well, I think it's going to be the wedding of the year.

SUMMER IS HERE!

LESSON 1

S ACTIVITY A.

[Differentiated Activity (*) on p. 86]

Spyros is writing a paragraph on how he spent his summer holidays. Use the expressions to fill in the gaps.

get over it	- I am not crazy	- My head was spinning
	traditional dishes -	a bit bumpy

Last summer we visited Krya Vryssi, my father's birthplace in Thessaly, five hours away from Athens. Our grandmother was waiting for us. I must tell you that (1)_______about that place as I've been there many times and there are not many things for a teenager to do. We went there by car but the trip was (2)______because of bad road. It was late in the afternoon when we arrived at my grandmother's house. (3)______ and I was ready to faint as my father had driven us there non-stop. I went to bed immediately and I managed to (4)_______soon. We stayed at the village for a couple of weeks and the only good thing was that we tasted many (5)______ that my granny had cooked.

S ACTIVITY B.

۲

Look at the announcement board of Olympic Airways and complete the blanks in the exercise that follows:

AVAILABILITY RESULTS:

	Depart	Time		Arrive	Time	Flight	Stops	Aircraft
Athens	15 Mar 08	08:15	Frankfurt	15 Mar 09	10:25	OA165	0	B 737
Athens	23 Mar 08	13:30	London	23 Mar 09	15:30	OA269	0	AB 300
	Depart	Time		Arrive	Time	Flight	Stops	Aircraft
Frankfurt	14 Mar 08	11:15	Athens	14 Mar 09	16:15	OA166	0	B 737
London	22 Mar 08	9:15	Rome	22 Mar 09	11:30	BA548	0	B757

Flight OA165 from (1) to (2)...... leaves at (3)..... and arrives in Athens at (4)..... on the (5)...... of March.

60 / Activity Book • UNIT 10 • Lesson

Unit (1)

S ACTIVITY C.

Kostas enjoys reading a sports magazine that contains a pen pal section. He would like to reply to a boy's letter from Sweden but he has trouble putting some of the verbs into the right tense. Can you help him?

Dear Peter,

Hello! My name is Kostas. I (1) <u>saw / see / shall see</u> your letter asking for a pen pal in this month's Soccer Club magazine.

I (2) <u>lived / live / will live</u> in Athens with my parents and

[Differentiated Activity (*) on p. 84]

my younger sister. I (3) <u>was / am / will be</u> 11 years old and I (4) <u>go / went / will go</u> to primary school. I also (5) <u>will play / played / play</u> football with my friends. I never (6) <u>liked / like / will like</u> football when I was at nursery school. I (7) <u>changed / will</u> <u>change / change</u> my mind when my father (8) <u>will take / takes / took</u> me to a football match. It (9) <u>was / is / will be</u> really exciting! The players (10) <u>will run / were running /</u> <u>are running</u> up and down and we (11) <u>were shouting / are shouting / will shout</u>. One day (12) <u>Lam / was / will be</u> a famous footballer, I think!

> Best wishes, Kostas

S ACTIVITY A.

[Differentiated Activity (*) on p. 87]

This is a famous painting by Pablo Picasso. It is called Guernica, the name of a Spanish town. Write sentences to describe what you see. Use the expressions you learned in your PB Unit 10, page 116 (Grammar Focus).

LESSON 2

Activity Book • UNIT 10 • Lesson 1-2 / 61

DUnit

In the top left-hand corner there is

۲

Sectivity **B**.

[Differentiated Activity (**) on p. 88]

۲

While in Crete, you decide to take a tour of the island. You book your tour with MINOS travel agency but things do not come off as expected. Write sentences on the problems you faced using your notes below.

Notes

۲

- guide rude and unprofessional
- coaches old, without air- conditioning
- hotel rooms small, no room service
- no variety of meals

I. The guide was

2.	
3.	
4.	

MINOS TOURS

Tour the island of Crete

- ✓ one to five days
- ✓ low prices
- ✓ professional guides
- beautiful hotels
- ✓ luxurious coaches
- ✓ wide variety of meals

ACTIVITY BOOK

Differentiated Activities

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.

ACTIVITY BOOK

It's your choice!

<u>UNIT I</u>

∞ астіvіту А (р. 7) - (*)

Unscramble the words and match them with the pictures.

I. dbkyorea	
2. enrecs	
3. esumo	·····
4. icnerhmoo	ф

4. icnerhmo	ор		
5. tperinr		•••••••••••	••••

64 / Activity Book • UNIT I - Differentiated Activities • Lesson I

SACTIVITY D (p. 9) - (*)

Use Simple Present tense

۲

- I. Where (you/come from)? I come from Greece.
- 2. (an elephant/climb)..... trees? No, of course not.
- 3. What (a doctor/do).....? He/She works in a hospital and takes care of people who are ill.
- 4. How often (you/visit)a museum?
 - I visit a museum twice a year, at least.
- 5. I (like).....my teacher because she (tell).....jokes and(make).....us laugh.I also love my teacher when she doesn't give us much homework.
- 6. Where (a postman/work).....? He works at the Post Office and delivers letters all over the neighbourhood.

Activity Book • UNIT I - Differentiated Activities • Lesson 2 / 65

ACTIVITY BOOK

It's your choice!

۲

🗞 АСТІVІТҮ Е (р. 10) - (*)

۲

Do you like aliens and extra terrestrial life? Do you believe in UFOs? Imagine you've just met Spark, a space friend and you want to know all about him. Write the questions you ask Spark in your interview.

You: Oh, hello, there! What's ?(I)
Spark: My name's Spark.
You: How you ? (2)
Spark: Well, I'm seventeen months old.
You: Where do? (3)
Spark: I come from Planet Omega, which is far away from your planet.
You: Oh, I see. And <i>where</i> ? (4)
Spark: I live on satellite 13.
You: Wow, that's strange Anyway, what about your interests, Spark?
? (5)
Spark: Yes, I do. I love travelling.
You: What else? (6)
Spark: Well, I also like exploring new planets and meeting different beings, like you! Ha, ha!!!
You: Yes, I'm quite different from you, aren't I? But what about sleeping? you

66 / Activity Book • UNIT I - Differentiated Activities • Lesson 2

۲

Spark: No, I don't. I hate it!

۲

You: What else? (8)

Spark: Well, I also dislike washing my clothes. I think it's horrible!!!!

 \bigcirc

Spark: Yes, I adore learning new languages to communicate with other beings..... That's why I've learned English. But I'd love to learn Greek! So, would you teach your language to me, please?

You: That's a fantastic idea, Spark! I'd love to!

Work with a partner and draw a comic strip. Fill in the bubbles using two extra questions and invent Spark's answers. (**)

Activity Book • UNIT I - Differentiated Activities • Lesson 2 / 67

ACTIVITY BOOK

It's your choice!

<u>UNIT 2</u>

SACTIVITY B (p.12) - (**)

۲

Memory game: Look at Henry's letter for half a minute. Then, without looking at the letter, find the mistakes in the sentences below and correct them.

They have breakfast at the blue dining hall at 9.30 am.
 Lessons finish at 2.00 a.m.
 His favourite class is with Mrs. Higgins at the lab.
 In the evening he plays with his best friends.
 He likes his new school and he's proud of his wand.

68 / Activity Book • UNIT 2 - Differentiated Activities • Lesson I

۲

🗞 АСТІVІТҮ А (р. 14) - (*)

Complete your school programme. Use vocabulary from Act A and add any extra school subjects you need. How many subjects have you got per day/ week ?

periods	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY

Choose 2-3 subjects you like best and write sentences to explain why you like them (**).

١.	••••	• • • • •	• • • • •	••••	• • • • •	• • • • • •		••••	••••	••••	••••	• • • • •	••••	••••	• • • •	••••	• • • • •	• • • • •	••••	• • • • •	••••	• • • • •	•••
•••	•••••	••••	• • • • •	••••	••••		• • • • • •	••••	••••	••••	••••	••••	••••	• • • • •	• • • • •	••••	••••	••••	••••	••••	••••	• • • • •	•••
2.	••••	••••	•••••	••••	••••	• • • • • •		••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	• • • • •	•••
•••	•••••	••••	• • • • •	••••	••••		• • • • • •	• • • • • •	••••	••••	••••	••••	••••	• • • • •	••••	•••••	••••	••••	••••	••••	••••	••••	•••
3.		••••	•••••	••••	• • • • •	• • • • • •		••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••	••••		•••

۲

Activity Book • UNIT 2 - Differentiated Activities • Lesson 2 / 69

ACTIVITY BOOK

It's your choice!

Mitsuwa Shuttle Bus

所要時間約30分

8:45 9:15 9:45 10:15 10:45 11:15

12:00 // 1:200 // 1:200 // 2:00 // 2:00 // 2:00 // 2:46 // 2:4

۲

≪ ACTIVITY F (р. 16) - (**)

Work either alone or with a partner,

- a) Make your own train/ bus/ boat/ tram/ ... schedule.
- b) Write 3 questions and answers following the examples in Activity Book (p. 16).
- c) Act out the conversation (optional).
- a)

۲

..... Schedule

то	TIME	PRICE	DURATION
b)			
I			?
2	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••••
3	••••••		?
		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •

c) Act out the conversation (optional).

It's your choice!

۲

<u>UNIT 3</u>

🗞 АСТІVІТҮ А (р. 18) - (*)

۲

Crossword puzzle. Complete the crossword puzzle. Look at the pictures next to each number.

Activity Book • UNIT 3 - Differentiated Activities • Lesson 1 / 71

ACTIVITY BOOK

۲

It's your choice!

۲

Write a sentence using the following words. You can use your dictionary for help or you can use the sentences in ACTIVITY A (p. 18) as examples (**).

video club , foreign languages institute, library , restaur	rant, garage
Ι	BEDFORD LIBRAR
2	多 媒 体 没 语
3	
5.	

72 / Activity Book • UNIT 3 - Differentiated Activities • Lesson I

S ACTIVITY D (p. 19) - (*)

Draw signs to be put on the notice board in the school offering suggestions and ideas about how accidents at school can stop happening.

Work with a partner. Can you make more suggestions? Write them here (**).

∞ астічіту Е (р. 20) - (*)

۲

Write the words in the correct order to make sentences.

I. get up / morning / in / always / early / the / Athletes

2. never / You / a / street / must / on / red light / the / cross

3. often / your / cinema / go / How / best friend / does / the / to / ?

Activity Book • UNIT 3 - Differentiated Activities • Lesson I / 73

It's your choice!

<u>UNIT 4</u>

∞ астіvіту D (р. 25) - (**)

Imagine you are one of Father Christmas's elves. Write a postcard to your friend and write a few things that you are doing at this time of year. Then, draw a picture for the postcard.

Dear	1
	000
Love	

S ACTIVITY В (р. 27) - (*)

۲

Complete the sentences below using the words in the box. There is one extra word which you do not need to use.

۲

cookery, pancakes, nice, tastes, fantastic, butter, smell, hungry, happy, batter

- I. Mm, ice cream. It looks
- 2. He looks really He's got great marks at school.
- 3. Where's Mum's book? I want to make a cake.
- 5. Yuk! What's this? Itawful.
- 6. I'll mix the You bring the chocolate.
- 7. Roses are my favourite flowers. They great.
- 8. My haven't got a lot of syrup. I want some more!
- 9. Is there anything to eat? I'm

74 / Activity Book • UNIT 4 - Differentiated Activities • Lesson I-2

It's your choice!

<u>UNIT 5</u>

∞ астічіту А (р. 30) - (*)

HIDDEN WORDS. This puzzle is all about the recycling project at Kostas's school. Find twelve (12) words hidden inside this rubbish bin. They are hidden up $(\hat{\Upsilon})$, down (\mathbb{J}) , backwards (\Leftarrow), forwards (\Longrightarrow) and diagonally (\mathcal{P}) .

۲

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
А	х	z	0	е	n	v	i	r	0	n	m	е	n	t	u
В	с	s	w	r	t	р	g	f	d	r	v	n	m	х	е
С	е	n	0	r	g	а	n	i	z	е	t	у	m	v	r
D	х	d	s	s	а	q	z	х	с	s	q	b	х	m	u
E	h	r	r	е	а	z	r	t	с	е	t	0	r	р	h
F	i	Ι	е	а	f	Ι	e	t	b	×	с	х	z	r	с
G	b	m	S	n	р	u	с	у	t	е	r	d	а	0	0
н	i	s	u	×	t	у	У	v	q	z	m	е	р	j	r
I	t	s	Ι	r	d	f	с	g	h	j	v	j	k	е	b
J	i	k	t	u	у	t	Ι	r	е	а	m	k	I	с	t
к	0	с	S	b	р	р	е	r	s	u	а	d	e	t	g
L	n	х	j	n	k	у	m	р	r	t	w	q	s	d	f
М	Z	х	е	g	а	r	u	0	с	n	е	t	g	е	u

Use the words in the box. Write one sentence for each word in the space provided below. Use your dictionary, if necessary (**).

Activity Book • UNIT 5 - Differentiated Activities • Lesson I / 75

It's your choice!

S ACTIVITY В (р. 30) - (**)

l can

۲

Use the phrases from **ACTIVITY** B (p. 24) and write sentences. Say what you and your family members can do at home to help recycling.

My mum can	
Му	

🗞 ACTIVITY C (р. 31) - (*)

GRAMMAR. Present Continuous, going to, will: Circle the correct form of the verbs in the sentences below.

I. I think more people are going to / will travel through space in ten year's time.

2. What <u>will you / are you going to</u> do this weekend? Well, I don't know yet. You see, a friend of mine <u>will have / is having a birthday party and I'd love to go ,but I 'm taking / will take</u> a maths test on Monday and I really must study.

3. What <u>are you doing</u> / <u>will you do</u> if your friend does not invite you to his party? Well, <u>1 'll be</u> / <u>am being</u> pretty sad , 1 guess, but 1 <u>am asking</u> / <u>am going to</u> ask him why.

4. Kostas's class <u>work</u> / <u>are working</u> on an environmental project at the moment. They have made certain decisions. From now on, all the pupils in his class <u>are recycling</u> / <u>are going to recycle</u> paper , glass , aluminium and plastic. At the same time , they <u>will visit</u> / <u>are going to visit</u> the city Mayor and <u>are going to</u> / <u>will</u> ask to place some recycle bins around the city. What's more, they <u>are going to plant</u> / <u>are planting</u> some trees in the nearby forest. Do you think they <u>are going to</u> / <u>will</u> succeed?

^{76 /} Activity Book • UNIT 5 - Differentiated Activities • Lesson I

It's your choice!

<u>UNIT 6</u>

🗞 АСТІVІТҮ В (р. 37) (*)

You can use the following adjectives to write your sentences.

big, small, beautiful, comfortable, reliable, fast, slow, expensive, cheap, powerful, safe

Activity Book • UNIT 6 - Differentiated Activities • Lesson 1 / 77

۲

SACTIVITY C (р. 37) - (**)

۲

Work with a partner. Choose a car and a motorcycle you yourselves like very much. Write a paragraph for the Car Magazine mentioned in ACTIVITY C (p. 37). Explain why you would suggest one of them to the readers of the magazine. Illustrate your paragraph with pictures.

Title:	
	4
	E
Car Saloon - Car presentation an turntable	

78 / Activity Book • UNIT 6 - Differentiated Activities • Lesson I

<u>UNIT 8</u>

∞ астіvіту В (р.48) - (**)

WORDSEARCH – FAIRY TALE

۲

• Look for the adjectives included in the Fairy tale, Pupil's Book, ACTIVITY C, page 98. Write them under the following headings. Then add the new ones included in Pupil's Book, ACTIVITY E, page 100.

GOOD	BAD	GOOD + BAD

• Now choose 3 different adjectives, one from each category, and write 3 sentences in the space provided below.

 1.

 2.

 3.

 3.

Activity Book • UNIT 8 - Differentiated Activities • Lesson 1 / 79

SACTIVITY C (р. 49) - (**)

How much do you know about H. C. Andersen?

INFORMATION ABOUT HANS CHRISTIAN ANDERSEN

AndersenFairyTales.com presents

The Story of Hans Christian Andersen

Hans Christian Andersen was Danish. He was born in Odense, Denmark, almost 200 years ago on April 2, 1805. In fact, the year 2005 marked his 200th birthday!

His father was a shoemaker, and his mother was a washerwoman for rich people in large homes. In his stories you will find many themes of the differences between the poor and the rich. You will also find the occasional shoemaker.

Even as a child he always loved the arts, and he left home at age 14 to make his fortune. He was an artist, a singer and an actor, but he was not a success at first. He grew even poorer and almost died of hunger. He received some money and could afford to continue his education thanks to the help of a patron of the arts, the director of the Royal Theatre. He went to university in the capital city of Copenhagen and began writing.

Andersen was first known as a poet, and his poetry won him many patrons and paid his way to travel throughout Europe.

His first book of fairy tales was published in 1835. The book was a success, and he followed it with many other volumes of children's stories, almost one a year, right up until 1872! Because of his wonderful fairy tales, Andersen became known as the greatest writer in Denmark, and

one of the most beloved children's authors in the world. In his lifetime, he wrote more than one hundred and fifty fairy tales, and his stories have been translated into over 100 languages!

One of the highest prizes in children's literature is the Hans Christian Andersen Award, presented to only

one author and one illustrator every two years. It is presided over by Queen Margrethe II of Denmark.

Hans Christian Andersen was tall and skinny with a big nose he always thought that he was very ugly. His stories show compassion for those who are outcast and suffering. They also make fun of the spoiled and conceited.

His stories teach us that appearances can be deceiving, and that there is a magical beauty even within the most unlikely characters.

Hans Christian Andersen born April 2, 1805 - died August 4, 1875

80 / Activity Book • UNIT 8 - Differentiated Activities • Lesson I

۲

Sectivity D (**)

۲

Now, work with a partner and make 3-4 questions to include in a quiz about a writer you prefer. You could also visit some websites and find information about a) Eugene Trivizas, b) Roald Dahl or c) Jules Verne.Your teacher can help you with the relevant websites.

Ι		
a)	b)	c)
2		
a)	b)	c)
3		
a)	b)	c)

Activity Book • UNIT 8 - Differentiated Activities • Lesson I / 81

SACTIVITY E (р.50) - (**)

SHADOW PUPPET THEATRE – **KARAGIOZIS.** Look at the picture at the top of page 55 and add 2-3 more sentences describing what was happening during the performance.

I	 	 •	• • • • • • • • • • • • • • • • • • • •	
2	 	 • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	
-				

SACTIVITY F (р.51) - (**)

MEDIATION TEXT. Inspector "Erevnitakis" and the Mystery of the Stolen Paintings.

Ήταν βαθιά μεσάνυχτα και ο αστυνόμος Ερευνητάκης επιτέλους βρισκόταν στο κρεβάτι του ύστερα από μια πολύ κουραστική μέρα. Άξαφνα χτύπησε το τηλέφωνο. Ήταν οι συνεργάτες του που τον καλούσαν εκτάκτως για να εξιχνιάσει μια υπόθεση κλοπής. Ο αστυνόμος ζήτησε να μάθει τις

λεπτομέρειες. Ένας συνεργάτης του ανέλαβε να του εξηγήσει.

«Οι διαρρήκτες μπήκαν στη βίλα της Ιταλίδας ζωγράφου στις 10 το βράδυ, αφού πρώτα έκοψαν το ρεύμα.

Έκλεψαν 8 πολύ ακριβούς πίνακες και στη συνέχεια έφυγαν με ένα φορτηγάκι. Ευτυχώς, η ζωγράφος είχε ασφαλίσει τους πίνακες, αλλά παρ' όλα αυτά έχει στεναχωρηθεί πολύ».

Αφού άκουσε τις λεπτομέρειες, ο αστυνόμος Ερευνητάκης αποφάσισε να επισκεφτεί ο ίδιος τη ζωγράφο για να πληροφορηθεί και από αυτή τα γεγονότα. Η ζωγράφος τον

υποδέχτηκε και του διηγήθηκε όσα συνέβησαν. Του είπε ότι ζωγράφιζε μέχρι τις 9 το βράδυ κι έπειτα αποφάσισε να ξεκουραστεί. Όταν τελείωσε το μπάνιο της, έβαλε σε λειτουργία το πιστολάκι για να στεγνώσει τα μαλλιά της. Ξαφνικά έσβησαν τα φώτα. Κάποιος είχε κλείσει τον γενικό διακόπτη. Ένιωσε την παρουσία ανθρώπων μέσα στο σπίτι. Γύρισε και μια φωνή της είπε να μην κουνηθεί από τη θέση της, αν ήθελε τη ζωή της. Έκανε ό,τι της είπαν και όταν ύστερα από λίγη ώρα κατάλαβε ότι είχαν φύγει τηλεφώνησε στην αστυνομία.

Ο αστυνόμος, αφού άκουσε τη ζωγράφο, της είπε "You're lying. It would be better if you confessed".

Adapted from

- EPEYNHTEL

It's your choice!

<u>UNIT 9</u>

∞ астіvіту В (р. 55) - (**)

Make questions with **How long ... + Present Perfect**:

I. Lina is in Paris.

۲

How long_____ lived in Paris?

- 2. I know James. How long known James?
- 3. My parents are in Singapore.How long ______ been in Singapore?
- 4. Philip is a fireman.How long _____ been a fireman?
- 5. I have a motorbike.How long had a motorbike?
- 6. My brother lives in Dubai.How longI ived in Dubai?
- 7. Lina and Jerry are married. How long ______ been married?

Activity Book • UNIT 9 - Differentiated Activities • Lesson I / 83

It's your choice!

∞ асті∨іту D (р. 56) - (*)

Look at the pictures and ask Jim questions beginning with HAVE YOU EVER.

Verbs to be used are: ride play eat be win break travel

- I. Have you ever_____to the U.S.A? No, never.
- 2. Have you ever_____ tennis? Yes, many times.
- 3. Have you ever_____a horse? No, never.
- 4. Have you ever ______in a Chinese restaurant? No, never.
- 5. Have you ever_____by train? Yes, once.
- 6. Have you ever_____a lot of money? No, never.
- 7. Have you ever_____ your leg? Yes, once.

۲

84 / Activity Book • UNIT 9 - Differentiated Activities • Lesson I-2

∞ астічіту D (р. 59) - (*)

A Great Wedding

Linda and Tom are getting married today. Two relatives are talking about the wedding. Complete the dialogue to see what it is going to be like. Use Simple Past and Present Perfect:

Elaine: I hear it is going to be a luxurious wedding.

Joanne: Yes, they (invite) 870 people. (1)

Elaine: And they _____(reserve) the most luxurious hotel in town for the reception. (2)

Joanne: Oh, I ______(not know) that! Have you seen the wedding dress? They say it is fabulous and very expensive. (3)

Elaine: Yes, they _____(buy) it in France. It must have cost a fortune. (4)

Joanne: And they _____ (receive) a lot of wonderful presents so far. (5)

Elaine: Yes, I saw the bride's gold watch yesterday. Her uncle bought it for her in Geneva.

Joanne: And lucky girl! Have you ever seen a more beautiful wedding ring?

Elaine: No, I haven't. You are right.

Joanne: Well, I think it's going to be the wedding of the year.

Elaine: I think so, too.

۲

Activity Book • UNIT 9 - Differentiated Activities • Lesson I-2 / 85

۲

<u>UNIT 10</u>

SACTIVITY А (р. 60) - (**)

Make five sentences using the following phrases.

get over it soon - I am not crazy - my head was spinning	
traditional dish - a bit bumpy	

🗞 ACTIVITY C (р. 61) - (*)

۲

Read the following text and underline the present tense verbs with a BLUE pen, the past tense verbs with a RED pen and the future verbs with a GREEN pen. Also underline the present perfect verbs with a YELLOW pen.

I first met Susan in 2002. She was my brother's girlfriend. She was studying Physics and she loved travelling abroad. Her dream was to visit Peru in South America. This is why she wanted to learn Spanish. "I can help you", I told her. "What can you do about that?" she asked. "I have lived in Spain for five years because I was working there as an engineer. I can speak Spanish very well". "What a wonderful idea!

Will I be able to speak Spanish in one year?" she asked. "Mmm, this is not so easy, but I think you will be able to communicate using simple phrases." "Not bad!", she said and gave me a kiss. Today Samantha lives in Peru and she works there. You see, while I was teaching her how to speak Spanish, she was thinking of finding a job there. I haven't seen her since the day she left; my brother either. I hope she is happy and she has found what she was looking for.

86 / Activity Book • UNIT 10 - Differentiated Activities • Lesson 1

🗞 ACTIVITY A (р. 61) - (*)

On the Acropolis

Kostas, Nadine and Mark are on the Acropolis. They admire the place and they are talking to each other. Do the crossword to find out what they are saying.

Across

۲

- 4. Kostas: You're right, but sometimes I think Athens is the _____ (dirty) city in the world.
- 6. Nadine: Stop grumbling, Kostas. We can get the _____ (beautiful) photo ever.

Down

- I. Kostas: I think the ancient Greeks were _____(strong) than we are.
- 2. Mark: Wow! This is the _____(big) temple I've ever seen. These stones are really heavy.
- 3. Nadine: Come this way! This is the _____(high) point of the hill. We can see the whole city from up here.
- 5. Kostas: Yes! And some of them are ____(old) than the Parthenon.
- 6. Mark: Look! There are ____(many) than three buildings on the Acropolis!

Activity Book • UNIT 10 - Differentiated Activities • Lesson 2 / 87

۲

🗞 АСТІVІТҮ В (р. 62) - (**)

Write a letter of complaint to the agency asking for your money back. Complete the letter using some of the expressions given below.

DOKING (RENT & CAR.) REAL	ESTATE ADD YOUR WOTEL (PARTNERS FAQ CONTACT (second data
Find the best deal fo	r your accommodation	Handa-old 1
Destination (the bosins)	engine will be available roon)	ar 😂 🔀
Area Crete City	Li transfer	Greece In
Check-In	Check-Out Statistics	Sporades
1	the state	
active of the	eder 07 - 03 - Pelopadiere	Blandt, etablit
Number of nights : Date of departure : mo	13 ·	Dodarganger
	Search	
	Chearces	Ste

Dear Sir,

۲

Two days ago we came back from a three-day tour of Crete that we arranged with your agency. Unfortunately, things did not turn out to be as promised. Firstly,

Yours faithfully,

88 / Activity Book • UNIT 10 - Differentiated Activities • Lesson 2

It's your choice!

۲

Expressions you can use:

۲

- ✓ Firstly/secondly,

- \checkmark Instead of we discovered
- ✓ Finally,
- ✓ We would like to have

A. SELF ASSESSMENT TESTS - KEYS

Unit I p. 23-24

- A. I. F, 2. F, 3. F, 4. T, 5. T
- B. I. tower, 2. screen, 3. mouse, 4. speakers, 5. printer
- C. I. British / France, 2. Italian, 3. Greek/ Portuguese/ Germany/ Dutch, 4. Russian,
 5. Swiss, 6. Albania
- D. Free Answers
- E. I. d, 2. I, 3. j, 4. h, 5. b, 6. f, 7. g, 8. c, 9. a, 10.- e

Unit 2 p. 35-36

A & B: Pupils fill in with their own answers. Ensure they are using

- in A the adjectives to express feelings
- in B adverbs of frequency and check the adverbs are in the correct positions.
- C. I. Can I have, 2. How much, 3. you enjoy life, 4. It was a pleasure.
- D. I. do they get up, 2. does she go to school, 3. does he have for breakfast, 4. do they visit,5. does he walk the dog, 6. do you go to sleep
- E. I. Do you prefer to be alone or with friends?
 - 2. How much TV do you watch every day?
 - 3. I don't like parties.

۲

- 4. I leave for school at 7.30.
- 5. They always eat out on Saturdays.
- 6. I sometimes sing karaoke.
- 7. Do you help your friends? OR Does he...
- 8. I'm fond of playing computer games.
- 9. What does he like doing on Saturdays?
- 10. We don't like loud music.

Unit 3 p. 47-48

- A. I. Take, 2. thinks, 3. In my opinion, 4. How about
- B. Free answers
- C. Free answers sample answers:
 - I. riding is fun/healthy
 - 2. driving to school is very expensive/bad for pollution
 - 3. Very easy to use the bus
 - 4. walking to school is very difficult/tiring.
- D. I. How do I get to your house?
 - 2. Well, go down Ermou street and then take the first turning on the left.

- 3. And then?
- 4. It's a small house on your right . Just ring the bell on the gate.
- 5. Thanks a lot. See you there!

E. VOCABULARY

Places	Means of transport	Geographical words
Restaurant	metro	mountain
sports-centre	bus	lake
Bakery	car	river
Library	tram	hill
shoe shop	train	village
Bookshop	boat	island
Supermarket	motorbike	

Unit 4 p. 59-60

A. cars, batter, smell, go, great.

- B. spend, are visiting, am having, am sitting, am watching, is cleaning, is surfing, is looking, smell, feel.
- C. this tastes..., this smells..., the mountains look so ..., it feels...
- D. Free writing.

۲

Unit 5 p. 71-72

A. I. reduce, 2. reuse, 3. recycle, 4. glass, 5. friendly,

6. litter, 7. print, 8. pollution, 9. disposal, 10. chargeable

- B. I. What will you do?
 - 2. ...and we'll go to....
 - 3. We must do
 - 4. I promise I'll call you...
 - 5. If this plan works out...

C. a. -iv, b. -x, c. ix, d. -ii, e. -iii, f. -v, g. -i, h. -vii, i. -viii, j. -vi

D. Free writing.

Unit 6 p. 83-84

A. The sentences should contain (though not necessarily) some of these comparatives:

I. more comfortable, 2. more fashionable, 3. more colourful, 4. better, 5. more interesting.

- B. I. better/best, 2. the oldest, 3.happeir/happiest, 4. of/than, 5. most/more.
- C. I. Can I have, 2. How much, 3. you enjoy life, 4. It was a pleasure.
- D. I. prettier, 2. the fastest, 3. healthier, 4. better, 5. more, 6. the heaviest, 7. bigger,
 8. more comfortable, 9. the most untidy, 10. worse, 11. the longest, 12. more difficult,

92 Activity Book • Self Assessment Keys

more interesting, 13. the coldest, 14. hotter, 15. the prettiest, 16. the most popular,

17. taller, younger, 18. the richest, 19. the poorest, 20, better

E. I. in, 2. than, 3. of, 4. of, 5. than.

Unit 7 p. 95-96

A. I. Epidaurus, 2. Pella, Makedonia, 3. Homer, 4. Spain, 5. The Globe.

B. A. 4,3,2,1. B. 6,5,8,7. C. 9,10,11,12. D. 13,16,14,15. E.17,20,18,19.

C. Model answers.

Last Sunday was a special day for Nadine. She went horse riding. She brushed her horse. She rode the horse for a long time. Then she fed the horse. Tired, she went home with her parents.

D. Ig, 2b, 3f, 4e, 5c, 6h, 7a, 8d.

Unit 8 p. 107-108

- A. I. was crossing/ hit, 2. was watching / went off, 3. was / didn't hear / was not listening, 4. called / weren't / were you/ was working out, 5. was also watching, 6. arrived / was not / was studying
- B. I. The telephone rang when Kate was cleaning or When Kate was cleaning, the telephone rang.
 - 2. I didn't hear his story because I was sleeping.
 - 3. Bob was wearing a black coat and looked ill.
 - 4. I/ Leslie was watching TV while Leslie /I was eating.
 - 5. When Mum was cooking I left.
- Key: I. Once upon a time 2. caught 3. said 4. got 5. became 6. told 7. returned

Unit 9 p. 119-120

۲

- A. He has invented the mobile telephone.
 - He has travelled to other planets.
 - He has found the cure to many diseases.
 - He has flown in Planes.
 - He has crossed the oceans.
 - He has built skyscrapers.
 - He has explored all the continents.
 - He has travelled in space.
 - He has invented the TV.
 - He has built beautiful cars.
- B. He has gone to Peru.

They have never been to the theatre.

Have you seen the new spaceship? It's fantastic.

How long have you lived in Athens?
Have they gone to the party?
C. Model answers:

They have finished eating.
She has not finished tidying up her room.
They have just been on a trip.
The cars have crashed.
I have gone (we don't know when)

D. 1. Went; 2. laughed; 3. Have, been; 4. have, eaten; 5. did, meet; 6. have not done; 7. did, see; 8. spent; 9. have, cleaned; 10. had.

Unit 10 p. 131-132

۲

A. Airport: passengers, flights, announcement, baggage
 Archaeological sites: sculptures, goddess, temple, frieze
 Restaurant: quick service, traditional dishes, food, international cuisine

B. 1b, 2a, 3a, 4c, 5b, 6b, 7c, 8a, 9c, 10b

C. (suggested answers)
Have you ever been to Paris before?
How did you go there? / Did you go alone?
Did you go to the Louvre? Did you go to any museum?
Did you see the Mona Lisa?
Did you see the Venus of Milo?
Would you like to go to Paris again?

Βάσει του ν. 3966/2011 τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου, του Λυκείου, των ΕΠΑ.Λ. και των ΕΠΑ.Σ. τυπώνονται από το ITYE - ΔΙΟΦΑΝΤΟΣ και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν στη δεξιά κάτω γωνία του εμπροσθόφυλλου ένδειξη «ΔΙΑΤΙΘΕΤΑΙ ΜΕ ΤΙΜΗ ΠΩΛΗΣΗΣ». Κάθε αντίτυπο που διατίθεται προς πώληση και δεν φέρει την παραπάνω ένδειξη θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα με τις διατάξεις του άρθρου 7 του νόμου 1129 της 15/21 Μαρτίου 1946 (ΦΕΚ 1946, 108, Α΄).

۲

Απογορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Υπουργείου Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού / ΙΤΥΕ -ΔΙΟΦΑΝΤΟΣ.

۲