

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Pupil's Book

Τόμος 2ος

English 5th Grade Pupil's Book Τόμος 2ος

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

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ Δημήτριος Γ. Βλάχος Ομότιμος Καθηγητής του Α.Π.Θ Πρόεδρος του Παιδαγωγ. Ινστιτούτου Πράξη με τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού με βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δημοτικό και το Νηπιαγωγείο» Επιστημονικός Υπεύθυνος Έργου Γεώργιος Τύπας Σύμβουλος του Παιδαγ. Ινστιτούτου Αναπληρωτής Επιστημ. Υπεύθ. Έργου Γεώργιος Οικονόμου Σύμβουλος του Παιδαγ. Ινστιτούτου Έργο συγχρηματοδοτούμενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

ΣΥΓΓΡΑΦΕΙΣ

Ελευθερία-Κλειώ Κολοβού, Εκπαιδευτικός ΠΕ6 Άννα Κρανιώτου,

Εκπαιδευτικός ΠΕ6

ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ

Μελίνα Παπακωνσταντίνου,
Μέλος ΔΕΠ
Παρασκευή Λεοντίου-Φερεντίνου,
τ. Σχολική Σύμβουλος
Παναγιώτα Γκουντή,
Εκπαιδευτικός ΠΕ6

ΕΙΚΟΝΟΓΡΑΦΗΣΗ Ελισάβετ Βαβούρη, Εικονογράφος

<u>ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ</u> Χρυσάνθη Αυγέρου, *Εκπαιδευτικός ΠΕ*6

ΥΠΕΥΘΥΝΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

Ιωσήφ Ε. Χρυσοχόος, Πάρεδρος ε.θ. του Παιδαγωγικού Ινστιτούτου Πέτρος Μπερερής, Σύμβουλος του Παιδαγωγικού Ινστιτούτου

ΥΠΕΥΘΥΝΗ ΤΟΥ ΥΠΟΕΡΓΟΥ Χρυσούλα Κούτρα, *Εκπαιδ/κός ΠΕ*6

ΑΝΑΔΟΧΟΣ: Σ. ΠΑΤΑΚΗΣ Α.Ε.Ε.Ε.

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΒΙΒΛΙΟΣΥΝΕΡΓΑΤΙΚΗ Α.Ε.Π.Ε.Ε

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

ΠΡΟΣΑΡΜΟΓΗ ΤΟΥ ΒΙΒΛΙΟΥ ΓΙΑ ΜΑΘΗΤΕΣ ΜΕ ΜΕΙΩΜΕΝΗ ΟΡΑΣΗ

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

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Ελευθερία-Κλειώ Κολοβού Άννα Κρανιώτου

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ: ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ

English 5th Grade

Pupil's Book

Τόμος 2ος

Unit 4

CHRISTMAS EVERYWHERE

In this unit

- ✓ We read about the way dolphins can help children with special needs
- ✓ We write about our holiday abroad
- ✓ We listen to children making Christmas preparations
- ✓ We sing Christmas songs

4 Unit

Lesson 1

GETTING READY FOR CHRISTMAS

A LEAD-IN **→**

What do you need to make Christmas decorations? Put the correct words in the right spaces. Ask your teacher to help you. Can you guess why Nadine needs these things?

a. glueb. scissors

c. cardd. string

- 2.
- 3.
- 4.

B LISTENING

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

With your books closed listen to what Nadine and Susan say about what they usually do and what they are doing this year for Christmas.

Decide whether the following statements are True (✓) or False (×). Use the text to justify your choices.

Discuss with your classmates before making a decision.

- 1. Jacques is helping Nadine with the Christmas decorations. ___
- 2. Nadine usually buys her decorations at the supermarket.___
- 3. This year Nadine is buying her decorations at the stores. ___

- 4. Christmas decorations at the supermarket are expensive. ___
- 5. Susan always makes her own decorations.

C READING COMPREHENSION

Susan and Nadine both love dolphins. They are finding out more about them. Susan is reading a book about dolphins. It has a lot of interesting information. She shows Nadine one of the pages.

Dolphin Therapy for Personswith Special Needs

Dolphins have a special way of making people feel more positive about life. There are several organisations which help people

with special needs by getting them to play with dolphins.

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

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

pulling the children along. They are all enjoying every moment. These are people who don't always smile but who are smiling today.

333

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

www.dolphins.org www.dolphinhumantherapy.com

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

Special Needs Day to Day	Special Needs Dolphin Programme
	riogramme

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

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

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

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

D WEEKENDS DURING THE YEAR AND A SPECIAL ONE IN LONDON

Look at the photo album of Nadine and her family and see what she usually does at weekends. This year for Christmas she is in London for three days enjoying the Christmas atmosphere with her family. Use the pictures given to talk about Nadine and her family.

Work in pairs: e.g.

Pupil A: Nadine reads at the weekends.

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

Pupil A

On a typical weekend during the

year

(read/book, light/fire, sew, watch/TV)

Pupil B

During the Christmas period this

year

Visiting interesting places

Seeing the Christmas lights

mother

father

Buying presents/gifts

Carol singing

brother

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

Nadine Boulanger Rue de la Gare. 5

Marseilles France

Mark

	4 mm
	1 .
	1 1
	4 F
	1 1
	1 1
	1 .
	1 t
_	
-	
-	

Lesson 2

KOSTAS IS IN NEW YORK FOR CHRISTMAS

A LEAD-IN →

Match the pictures with

the following words:

- α) δίπλες
- b) turkey
- c) κουραμπιέδες

B LISTENING: MAKING DEPANCAKES

Kostas is visiting his cousins John and Mary in New York for Christmas. It is Christmas Day and the children are up early before their parents.

A) Books closed, listen to the dialogue.

- B) See how well you understood the order. Read the following and number the boxes 1-6.
- C) List the four ingredients to make pancakes. Then make them at home yourself.

Number:..... Number:..... Number:.....

Number:..... Number:..... Number:.....

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

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

Statements	Feelings
Kostas, John and	
Mary are reading	
the cookery	
book.	
Kostas, John and	
Mary are making	
pancakes	
The children are	
eating pancakes	

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

I You He/She/It We You They	look(s)	good, bad, hot, cold, tired, sick, great, awful, fantastic, pretty, beautiful, sad, horrible, happy,
		funny, wonderful. good, bad, awful,
	taste(s)	delicious, great, sweet, salty, fantastic.
	smell(s)	good, bad, nice, sweet, awful, great, fantastic.
	feel(s)	good, bad, hot, cold, tired, sad, happy, great, bored, awful, soft, hard.

D LISTENING

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

BUY A BEAUTIFUL PRESENT

Kostas wants to buy some presents for his family and relatives back in Athens. Kostas has maximum \$25 for each present. Role play a conversation between Kostas and John about this. Use the prompts

listed below and then use the expressions in the Grammar Focus on the previous page.

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

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

It feels so soft and it's only \$20!

Kostas

Let's get that for your mother

CHRISTMAS AROUND THE WORLD

Christmas is different in different parts of the world. Look at the countries below and read the

sentences. See if you can match the country to the correct information.

Holland

- 1. England 4. Russia
- 2. Australia 5. Holland
- 3. Spain
- a. Between 1917 and 1992 they did not celebrate Christmas as a national celebration.
- b. Young people enjoy going surfing on Christmas day and the Christmas turkey is barbecued on the beach.
- c. Traditionally children open presents on December 26th, called Boxing Day.
- d. For the Dutch, Christmas gifts are given the night before St. Nickolas's day, December 6th.

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

Making a traditional Greek Christmas recipe

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

Ingredients: of butter of vanilla extract of vanilla extract cup of almonds and bag of sugar

H LET'S MAKE KOULOURIA!

Ingredients:

250 gr of butter

1 1/2 cups of sugar

6 eggs

6 teaspoons of baking powder

6 cup flour

1 egg yolk for glaze

1/3 cup of sesame seeds

Procedure:

- 1. Cream the butter with the sugar in an electric mixer, adding sugar slowly.
- 2. Beat 20 minutes or until it is like whipped cream.
- 3. Add vanilla, then eggs one at a time. Beat well after each addition.
- 4. Take from mixer. With a wooden spoon or rubber spatula, fold in 4

- cups of flour sifted together with baking powder.
- 5. Knead in remaining flour, 1/2 cup at a time, until a soft non-sticky dough is achieved. If large eggs are used, a little more flour may be necessary.
- 6. Pinch off dough the size of a walnut and roll pencil thin, fold in half side by side and twist.
- 7. Brush each one with the beaten egg yolk and press the sesame seeds on each piece.
- 8. Place on the cookie tray and bake at 350 degrees for 30 minutes or until golden brown. Makes 50 to 60 cookies.

(Source: Karen Brewer)

Lesson 3

A CHRISTMAS SONG

A LET'S SING A SONG!

Santa Claus is coming to town

You'd better watch out, You'd better not cry, You'd better not pout, I'm telling you why:

Santa Claus is coming to town!

He's making a list
And checking it twice,
He's going to find out
Who's naughty and nice:
Santa Claus is coming to town!

He sees you when you're sleeping, He knows when you're awake, He knows if you've been bad or good
So be good, for goodness' sake!

You'd better watch out, You'd better not cry, You'd better not pout, I'm telling you why: Santa Claus is coming to town!

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

· ·	Learning strategies
TO	REMEMBER WORDS &
PH	IRASES
	I pronounce them out loud
	I play back in my mind their
SO	und
	I write them down in a
tra	nslation

CROSS CURRICULAR PROJECT

EITHER CHRISTMAS TRADITIONS:In Lesson 2 we read about five countries with different Christmas

traditions. Can you find more differences between countries? How do people celebrate Christmas in New York, London, Athens or other European cities? Find information on the internet, encyclopedias, or in books. Work in groups and present your work in class.

OR DO THEY KNOW IT'S CHRISTMAS?

Christmas is a time when we give each other presents, eat a lot and generally enjoy ourselves. We live in a country where we can do so. However there are many children, for example in Africa, who want to celebrate Christmas like we do but cannot.

- Do you think it's a good idea to try and help these children?
- Can you think of one thing you

can do to help these children?

• Can you find websites that you, your class or your family can contact to make a difference for these children? In small groups put together a

project:

Describe one practical way you can make a difference.

B PORTFOLIO

CHRISTMAS IMAGES. From magazines, catalogues, the Internet, collect photographs and other Images which are related to Christmas and stick them on A4 sheets. Under each photo, write where you got it from and say a few words about how the photo Is related to Christmas. This could be either in a positive or negative way. Put these sheets in your Portfolio.

SELF-ASSESSMENT TEST Name: Class:

Score:...../ 100

Date:.....

A. Circle the odd one out:

stars, balls, angels, cars, batter, flour, milk, eggs presents, smell, turkey, tree, look, go, taste, smell fantastic, awful, beautiful, great

Points:/ 20

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

Hi, Mark!
We usually (spend)
Christmas in Athens but this year
we (visit) my a in New York
and it's fantastic! I (have)a

Points:...../ 20

D. Pat is asking Val what she does for Christmas. Complete the dialogue:

Pat:	_
?	
Val: At Christmas we usually go to my father's village in Epirus. Pat:	
?	
Val: It's up on a mountain.	

34 / 59-60

Pat:
Val: We stay at my grandmother's cottage. Pat:
Val: Well, in the mornings we may go for a walk in the woods or help granny with the housework.
Pat:? Val: Yes, it sometimes snows and we make a snowman in the garden.
Pat:? Val: This Christmas it's different.
We are visiting our cousins in Italy. It's going to be great! Points:/ 30

Tick what's true for you:

Now I can:								
Talk about Christmas habits and								
<u>cu</u> stoms.								
Talk about things that are								
happening now or "around now"								
Put instructions for a recipe in								
the correct order								
Use verbs which describe								
senses								
Sing a famous Christmas song								
Learning strategies in English								
TO REMEMBER WORDS &								
PHRASES								
I pronounce them out loud								
I repeat them until pronounced								
easily								
I listen to a native speaker and								
try to imitate/repeat								

	I play back in my mind their						
sound							
	I write them down in a Greek						
translation							
	I group the words by topic						

Unit 5

READY FOR ACTION

In this unit

- ✓ We read about ways of loving our planet
- ✓ We write about ways we can protect the environment in our neighbourhood
- ✓ We listen to ways we can reduce waste
- ✓ We speak about what not to do when we are in a place like Zagorochoria

Listen to the problems and match

with solutions.

I'm going to recycle paper and glass from now on.

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

If we all do our best, our planet will survive.

5 Unit

Lesson 1

AN AMBITIOUS CLASS PROJECT

A LEAD-IN →

What does this sign tell you? Where can you find it? You can check your ideas in the following website: www.greenpeace.gr

B LISTENING

- 1. Mark is back at home. Listen to the conversation that Mark and Kostas are having today. What are they talking about?
- 2. Listen again and see which of these sentences are true (T) and which are false (F).

	Т	F
1. Kostas is busy today		
because he's studying.		
2. Their teacher asked		
them to think about ways		
they can save		
the environment.		
3. They're going to		
organize a project on		
recycling.		
4. They're handing out		
leaflets and brochures		
about recycling		
tomorrow evening.		
5. Mark is thinking about		
trying it out with his		
classmates.		

C ACTING OUT ACTIVITY * 🗷

Your teacher has told you that one way of saving our environment is by not producing so much rubbish.

Imagine you and your partner are Mark and Kostas. Which of the following actions could you take? The teacher will provide you with a model or alternatively you can create one of your own.

Ways to produce less rubbish

- Re-use books and notebooks
- Re-use plastic bags for shopping at the supermarket
- Use re-chargeable batteries
- Buy water or refreshments in glass bottles which can be recycled.
- Check if the package of the things you buy is environmentally friendly
 i.e. can be recycled.

	•																							
•	•••																							
		_	 		 _			 _		_	_	_	_	_	_		 _			_	_	_		_

D ADVICE FOR THE HOME

- Now write down clearly as many of the recommendations you came up with in Activity C.
- Take them home and discuss with your family.
- By the end of the school year report back into class on how many of these you and your family were able to do.
- If you want to find out more about recycling, check the websites included in the Appendix, page 121 & 122.

Study the following examples to see how we can talk about A) INTENTIONS

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

B) PLANS AND ARRANGEMENTS

We're handing out leaflets and brochures tomorrow.

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

C) PREDICTIONS AND HYPOTHESES IN ENGLISH

I think I'll try out your idea with my family. I believe things will be much better in the future.

If my plan works out, we'll manage to do something about our future on this planet.

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

E LISTENING

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

ΠΑΡΑΚΑΛΩ ΟΧΙ ΣΚΟΥΠΙΔΙΑ

Εδώ, μόνο ανακύκλωση συσκευασιών

- 1......collect money for class trip.
- 2.....put bins to collect used paper
- 3.....bring old newspapers and magazines
- 4.....manage to get the money needed.
- 5.....keep all your tickets for recycling.

F QUIZ: "WHAT A WASTE!"

Work with your partner and find how much energy will be saved if you decide to apply your plan at school. Try to make the calculations. Here are the facts you need to take into consideration:

For the production of 1 tonne (1.000 kg) of paper we spend:
1) 4.000 kg of wood 2) 40.000 litres of water 3) 7.000 kWatts of energy

Can you work out how many trees, how much water and how much energy we waste in Greece if we think of the 700,000 tonnes of paper we send to the landfills each year? 700,000 tonnes of paper = 1).....kg of wood 2).....kg of water 3).....kWatt of energy

G PORTFOLIO

- Use all the ideas mentioned in the activities above to write a letter to an English-speaking friend of yours letting him or her know about the environmental work you are doing in your school.
- Include all information you think is necessary as well as pictures, photos and drawings.

- Let your partner check what you have written.
- If in difficulty you can ask your teacher for help.
- Then re-write it following any comments made. Your letter may start and continue as follows:

Hello, there!
How are you! Are you doing
anything special at school this
month?
Well, I must tell you I'm very proud
of my school and myself because
we're carrying
out a recycling campaign. Let me
tell you now a few things about it
We're
We're also going to

Finally, I think that we'll.....

How about that? How do you like our work? Would you like to try it with your class? Let me know as soon as possible.

Write back

Lesson 2

LET'S DO IT!!!

A LEAD-IN >>

Do you remember Kostas' class environmental project? Besides giving information about recycling to their fellow pupils, Kostas' class decided to do a survey about pupils' environmental attitude. Think of questions to ask your classmates.

B READING 🖾

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

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

- 1. Do you turn off the light when you leave your bedroom?
 - a. Yes, always b. Sometimes c. No, I don't.
- 2. How do you usually go to school?
 - a. By car b. On foot c. By bus
- 3. What do you usually do with your rubbish from a picnic?
 - a. I leave it there b. I put it in a rubbish bin c. I take it home
- 4. Do you use both sides of a piece of paper when you write?
 - a. Sometimes b. Never c. I usually do
- 5. Do you ever use recycled paper? a. What's that? b. Usually c. Sometimes

- 6. What do you usually do if there is rubbish on the beach?
 - a. I take it and put it in the litter binb. I leave it on the beachc. I throw in the sea
- 7. Do you buy plastic cups, knives or forks?
 - a. Yes, I do. I hate washing up b. Sometimes c. No, never
- 8. Do you watch environmental programmes on TV?
 - a. No, never b. Very seldom c. Yes, always
- 9. Do you leave the water running when you brush your teeth?
 - a. Yes, I do. b. Sometimes. c. No, never.
- 10. Do you take part in planting expeditions with your school or city?
 - a. Yes, sometimes. b. No, never.
 - c. Yes, I usually do it twice a year.

(Adapted from Myles, J. (2001) Holidays and Special Days in the USA and www.link2english.com)

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

Answer key			
Question 1.	a. 3	b. 2	c. 1
	points	points	point
Question 2.	a. 1	b. 3	c. 2
	point	points	points
Question 3.	a. 1	b. 2	c. 3
	point	points	points
Question 4.	a. 2	b. 1	c. 3
	points	point	points
Question 5.	a. 3	b. 1	c. 2
	points	point	points
Question 6.	a. 3	b. 1	c. 2
	point	points	points

Question 7.	a. 1	b. 2	c. 3
	point	points	points
Question 8.	a. 1	b. 2	c. 3
	point	points	points
Question 9.	a. 1	b. 2	c. 3
	point	points	points
Question	a. 2	b. 1	c. 3
10.	points	point	points

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

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

10-16 points: Well, I'm afraid your attitude to Earth is not friendly. You must try hard to protect nature.

After all, you belong to nature. Have you ever thought of that?

C SPEAKING & WRITING 🖂 🧖

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

Stages:

- Choose your team
- Decide on the issues and write them down clearly
- Decide on what information you need to gain a better understanding

of the problems

- Decide where you will find this information
- Elicit possible and achievable(!) solutions to the problems
- Choose solutions
- Think of who will outline and present the solutions
- Decide on who will prepare the presentation
- Decide on what realia you will need for the presentation (photos, newspaper cutouts, poster, leaflet, short video, drawings)

Project title:	
Monday We are	
Tuesday	
Wednesday	

Thursday	
Friday	
Saturday _	_
Sunday	-

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

D LISTENING

Kostas and his father are talking to people who are taking part in a CLEAN UP GREECE (www. cleanupgreece.org.gr) summit meeting for the environment organized in Athens. Listen to some tips that one of the participants offers to Kostas. He believes that people should follow them when

they go shopping so they can reduce waste. Put a tick ✓ next to the pictures which are positive advice or a cross × next to negative action.

WWF ΑΝΑΘΕΩΡΗΣΤΕ ΤΗ ΣΤΑΣΗ ΣΑΣ ΓΙΑ ΤΟ ΠΕΡΙΒΑΛΛΟΝ

Create a slogan and put it up on the classroom wall

Study the following sentences to see how we can talk about

a) abilities

I can speak English.

Dogs and rhinos can swim but elephants or cats can't.

We can plant trees to make our neighbourhood prettier.

b) obligations

People must obey the laws of their country.

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

c) how we can give advice in English.

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

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

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

E PAIR OR GROUP WORK &

- Work in pairs or groups and prepare posters using ideas from this unit or your own ideas about environmental protection.
- Discuss with your fellow pupil or pupils and decide what to include in your posters and why. You may use the expressions in the Grammar Focus to decide upon action that is absolutely necessary (obligation) or action that is worth taking (advice). You could also talk about environmental problems shown in the pictures below.
- You could also use your ideas from Activity C.

	SAVE	HE IKI				
	J	SAUCE TREES				
F READING	& WRIT	ING 🖾	B			
Learning stra To be better	_	<u>ing</u>				
I try to guess what it's about						
I read the text once to get an						
idea						
I don't worry about unknown						
words	•					

DIFFERENT COUNTRIES DIFFERENT PROBLEMS ONE SOLUTION

....ACT NOW!

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

Mediterranean forests

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

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

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

- Climate change
- Droughts and flooding
- Extensive building development
- Atmospheric pollution

Task: Read the text, look at the photos and then make a chart listing country in the Mediterranean area and problem and (where possible) solutions. Discuss with your partner.

ItalyPeople cause fires

Lebanon Violence and war destroys the natural environment

TurkeyToo much lumbering reduces forests

GreeceBuilding development threatens forests

Lesson 3

MY WORK CAN MAKE A DIFFERENCE

A LEAD-IN >>

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

B SPEAKING & WRITING 🖂 🧭

You want to send this photo to your friend in Australia who is going to visit Zagorochoria next summer. Tell him what the problems are and what he should do when he is there. Make a list like the one in the Activity F, page 63-64.

ΕΘΝΙΚΟΣ ΔΡΥΜΟΣ ΒΙΚΟΥ-ΑΩΟΥ Πυρήνας

NATIONAL PARK "BIKOS - AOOS Central Park of the Park

ΔΑΣΑΡΧΕΙΟ ΚΟΝΙΤΣΑΣ ΕΘΝΙΚΟΣ ΔΡΥΜΟΣ ΒΙΚΟΥ-ΑΩΟΥ ΑΠΑΓΟΡΕΥΕΤΑΙ Η ΒΟΣΚΗ, ΤΟ ΚΥΝΗΓΙ, ΤΟ ΨΑΡΕΜΑ & ΚΑΘΕ ΑΛΛΗ ΕΝΕΡΓΕΙΑ ΠΟΥ ΑΝΤΙΚΕΙΤΑΙ ΣΤΟΝ ΚΑΝΟΝΙΣΜΟ ΛΕΙΤΟΥΡΓΙΑΣ ΤΟΥ ΔΡΥΜΟΥ

PROBLEMS	ADVICE

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

CROSS CURRICULAR PROJECT

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

Issues:

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

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

For a fun Recycling Board Game, go to Appendix, page 125-129.

SELF-ASSESSMENT TEST Name: Class: Date: Score:..../100

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

glass, reduce, litter, chargeable, reuse, print, disposal, recycle, friendly, pollution

1. We can do many things to save
the environment from the rubbish.
The first thing is, which
means "try not to use something as
much as you used to"
2. The second of the three "Rs" is
, which ,again
means " use it again"
3. And, finally, the third "R" is
, which means "take

it to special bins so that it is
made into new material again"
4. The things we can recycle are
paper, aluminium and
plastic.
5. Those who recycle take part in
recycling projects are
environmentally people.
6. The other word for rubbish is
7. We can save trees if we
on both sides of our
paper on the printer.
8. When we use the school bus we
reduce traffic and air
9. You can take your batteries to
battery bins,
10. or else, you can use re
batteries.
Points:/ 30

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

Points:/ 30
5. If his plan work out, he's going to get the first prize.
4. Ok Mum. I promise I'm going to call you the moment we get to Korinthos.
3. We must to do everything we can to help save our planet.
2. I'll meet John and we go to the sports centre.
1. What you will do tomorrow afternoon, Jack?

C. Match the sentences.

- a. I'm afraid I can't answer the phone right now.
- b. We're working on an environmental project.
- c. I think I'll try out this idea myself.
- d. Ann's having a barbecue tomorrow.
- e. Are you going to hold an exhibition at school?
- f. I'm very proud of you.
- g. How do you like my new room?
- h. Do you ever dispose of batteries?
- i. Driving to work is not a very good idea, Dad.
- j. Jack has made certain decisions.
- i. I think it's fabulous.
- ii. Would you like to come?
- iii. No, but we're going to plant some trees up the hill.

- iv. I'm having a shower.
- v. You're doing your best to save Earth.
- vi. What's that?
- vii. Yes, all the time.
- viii. Cars produce waste gases that can harm us.
- ix. I'll let you know about the results as soon as possible.
- x. For starters, he's going to recycle paper.
- a... b... c... d... e... f... g... h... i... j... Points:/ 20

D. Write a letter to the City Council.

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

											F)	0		n	t	S			•	-	• !	-	/	4	3	0
Your					•	,																					
	 		 	 •	•		 •	•	= 1	 -	•	•		•	•	• •		•	•	•	- 1	- 1	• •		•	•	•
Dear 		•	 	 · •			 •	•	.			•				- 1		•	•	•	-	.				•	

Tick what's true for you:

Now I can:
talk about recycling, the
environment and take action
talk about plans, intentions and
obligation
make hypotheses, promises and
give advice on environmental
Issues
change my habits at school or at
home regarding rubbish

organize a project about
recycling
answer or make a questionnaire
use the Internet to get
information
Learning strategies in English
READING : What I do to
comprehend a reading passage.
I read the title, look at the picture
and try to guess what it's about
I read the text once to get the
main idea
I look for specific bits of
information
I read and try and understand
every word
I don't worry about unknown
words
I try to guess the meaning from
the context

Unit 6

GOOD, BETTER, BEST!

In this unit

- ✓ We read about world records
- ✓ We write up a knowledge quiz
- ✓ We listen to two children discussing their favourite holiday places
- ✓ We speak about the tallest mountains and longest rivers

Time for a short quiz.

Lesson 1

CHOOSE WHAT IS BETTER

A HOW DIFFICULT IS IT TO CHOOSE A PRESENT? >>

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

B READING & WRITING Ø Ø Look at the following pairs.

Modeling Shop

Radio-controlled model glider Price: 50 €

Plastic model

Price: 18 €

MUSIC STORE

The Beatles (1967)

Price: 15 €

Beyoncé (2006)

Price: 22 €

COMPUTER GAMES STORE

World Rally Computer Game

Price: 35 €

War Computer Game

Price: 33 €

BOOKSTORE

Shakespeare (1623)

Price: 45 € (hardback)

Harry Potter (2005)

Price: 30 € (hardback)

Mark and his friends are going to Jim's birthday party. Mark knows Jim is interested in many different

things.... but he doesn't know exactly what to get him as a present.

Mark thinks the best presents are the radio-controlled model glider and the World computer game. Do you agree with Mark? Write 2 sentences. Use some of these adjectives:

exciting, modern, old-fashioned, fun, fast, easy, difficult

Frample: The World Rally computer

Example: The World Kany Compater
game is more exciting than the war
one.
a
b

C LISTENING & WRITING

Listen to Mark and Dave talking about holiday places. Mark usually

79 / 74-75

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

1	-	-				-	-	-	-	-	-	-	-	-			•		-	-	-			• •		-	-	-	•		• •	•	-	-	-	-	-			-					• 1	•		-	-	-	-					 • •	- 1	
•		•	•	-	-	•	•	-	-	•	•	-	•	-	•	 -	•	•	•	•	-	•	-	-	•		-	-	•	•	-	•	•	-	-	•		-	•	•	•	•	-	-			- 1	•	-	-	-	-	-	-				•
2) • =	_	_				-	-	_			-							_	_	_					_	•				- 1			_	_	_	_								• 1	.		_	_		-				 	 	.	_

Brighton pier

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

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

Los Angeles is **bigger** than New York.

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

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

D SPEAKING

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

to be taken. Where would you go and why?

- 1. Make a list where you categorize your 3 top destinations in order of preference. List them in the following chart.
- 2. Compare with your other classmates and see if others share with you the same destinations-share your thoughts about the places and compare and contrast.
- 3. Which destination comes out on top?

Holiday Destinations	
1.	
2.	
3.	

E LIVING IN THE CITY OR IN THE COUNTRYSIDE?

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

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

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

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

Steve: Yes, but life is more boring here.

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

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

True or False. Circle the correct answer and discuss your answers with your partner. Do you agree with Mark?

Steve thinks living in the countryside is better than living in the city.	Т	F
Steve sees his friends very often.	Т	F
Mark thinks London is not very safe.	T	F
Mark believes pollution is a problem in London.	T	F
Kostas thinks living in Athens is better than living in the countryside.	Т	F

SPEAKING: ROLE PLAY 💖

Kostas and Mark are talking to each other and finding out more about each other's cities. Imagine you are Kostas and Mark is classmate of

yours. Each of you say two things which compare each other's cities.

Ex. More people live in London than in Athens.

	Athens	London
Population	3.7	13
(Greater Urban	million	million
Area)		
Highest Average	32 C	21 C
Monthly		
Temperature		
Years of recorded	3.000	2.000
history		
Football teams	6	4
(1st division)		
Metro/Tube lines	3	12
Daily occupancy	550.000	3.000.000
of Metro/Tube		
No. of Olympic	2	3
Games held		
No. of Airports	1	5

Athens Metro Map

London Tube Map

G WRITING Ø

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

	Town A:	Town B:
Size		
Population		
River		
Average		
Temperature		
Mountains		
•••••		
•••••		
•••••		
•••••		

Lesson 2

World Records

A LEAD-IN →

In pairs discuss and write down the answers to the following:

- 1. Who is the tallest pupil in your class?
- 2. Who's got the longest hair? Compare your answers with those of the pupil next to you.

B Reading 🖾

Read the following from the Guiness Book of Records website

1. The Tallest Woman in the World

Yao Defen is the tallest woman in the world. She is 2,36 metres tall and is 34 years old (in 2008). By the age of 11 she was already 1,85 m. tall. She

works as a performer in a circus, together with her father and brother.

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

3. The Largest Palace in the World.

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

4. Heaviest Car Balanced on the Head

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

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

(www.guinessworldrecords.com) and fill in the correct answers in the quiz:

QUIZ
1. The tallest woman in the world
lives in
a. China b. America c. Asia
2. She iscm tall.
a. 2.31 b. 2.63 c. 2.36
3. David Huxley pulled
theplane in the world.
a. lightest b. oldest c. heaviest
4. The largest palace in the world
hasrooms.
a. 1877 b. 1788 c. 1988
5. John Evans balanced aon
his head.
a. motorbike b. Mini c. bus
6. The longest snake in the world
lives in southeast
a. Africa b. Australia c. Asia

Learning strategies

TO BE BETTER AT LISTENING

- I try to get the general idea
- - I try not to understand every word
- - I learn by listening to my teacher
- C SPEAKING [2]

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

1. Who is the tallest woman in the world? • 2. Who can pull the heaviest plane in the world?

D INTERNET RESEARCH 🖾 🖂

Check the internet address "http://www.guinessworldrecords.com"

and find the two most interesting records for you. Write them here and tell your partner why they are so interesting. Then discuss in small groups and see which is the most popular record.

	Record 1	Record 2
Person		
What he/		
she did		
When		

E LISTENING 🖻

Mark is looking to buy a new laptop so he can work on the Internet more quickly. He's in a computer shop and the shop assistant is explaining the differences between the 3 models, the WP, the Contact and the Sory. You are with Mark. Listen to the conversation and fill in as much as you can of the chart with

the information provided- use comparatives and superlatives. Which one would you buy for yourself and why?

LAPTOPS	WP	CONTACT	SORY
1. Cost			
2. Drive			
3. Weight			
4. Screen			
definition			
5. Extras			

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

The King cobra is one of the longest and one of the most dangerous snakes in the world. Xi Shun is the tallest man in the world.

Do you know who the richest man in the world is?

Jim is a **good** pupil. Helen is a **better** pupil than Jim. Sophie is **the best** pupil in class.

This food tastes **bad**. This one tastes **worse** than the first one. This food here tastes **the worst** of all.

There are a lot of people in Africa.
There are more people living in
Asia than in Africa. China is the
most populated country in the world.

The red bag is the smallest of all

The blue bag is bigger than the red one and smaller than the white one

96 / 80

The white bag is the biggest of all

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

The Thames

(346 km)

The Amazon

(6.516 km)

Mt. Taygetos

(2407m)

Mt. Parnassos

(2457 m)

The Nile

(6.695 km)

Mt. Olympus

(2918m)

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

- 1. Choose a theme.
- 2. Collect information.
- 3. Find a photo.
- 4. Write a slogan and some key points, using the language you learned in this lesson. See the Appendix page 129-132 for notes on how to write a good advertisement. 5. Lay out all the above on a piece of cardboard in the following way

(but bigger) and stick up on the classroom wall.

HAPPY BIRTHDAY
SEND THAT
SPECIAL MENACE
IN YOUR LIFE A
PERSONALISED
BIRTHDAY CARD
FROM.....

ONLY £ 2.00

PHOTO

1	 	 	 	 	 	
2						
3						
4						
5						

If you find this task too difficult, go to Appendix, page 129-132, Activity A.

Lesson 3

A knowledge Quiz

A WRITING Ø

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

- 1. Which is the highest mountain in the world?
- a. Mont Blanc the Alps
- b. Mt. Aconcagua the Andes
- c. Mt. Everest in the Himalayas
- 2. Which of these is the smallest country in the world?
- a. Andorra b. The Vatican
- c. Malta
- 3. Which of these planets is hotter?
- a. Venus b. Earth c. Mercury

- 4. Of the three planets which is the biggest?
- a. Uranus b. Jupiter c. Pluto
- 5. Which is the deepest ocean in the world?
- a. The Pacific b. The Atlantic
- c. The Indian
- 6. Which is the fastest animal in the world?
- a. The puma b. The gazelle
- c. The cheetah
- 7. Which of the following is the fastest?
- a. Ferrari b. Toyota c. Fiat
- 8. Which of these three rivers is longer?
- a. The Acheloos b. The Pinios
- c. The Aliakmonas

- 9. Which is the nearest planet to Earth?
- a. Mars b. Saturn c. Neptune
- 10. Which is the longest lake in Greece?
- a. Iliki b. Prespa c. Trihonida

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

CROSS CURRICULAR PROJECT

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

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

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

 4. Discuss what the prize should be.
- 5. The group which answers the most questions correctly wins and they get the award of The Cleverest Students in Class and the prize!

SELF-ASSESSMENT TEST

Name:....

Class:....

Date:....

Score:...../ 100

A. Complete the dialogue.

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

Example:

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

Anastasia: But my snack is better!

Maria: I think my chair is comfortable! 1. Anastasia:	
Maria: I'm happy with the shoes my mum & dad bought me. They're fashionable. 2. Anastasia:	
Maria: I' happy with my drawing. It's colourful! 3. Anastasia:	
Maria: I think I did my homework well! 4. Anastasia:	1
Maria:this book is interesting! 5. Anastasia:	
Points: /3	

B. Correct the sentences: 1. Lina is my better friend. 2. Quebec is one of oldest cities in Canada. 3. The happier day of my life was when I came first in my class. 4. Her pronunciation is better of mine. 5. I have most friends than you. Points:/ 15

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

1. Her dress is (pretty)
than mine.
2. Cheetahs are (fast)
animals we can find.
3. Eating fruit and vegetables is
(healthy) than eating
hot dogs.
4. I like milk (good)
than coffee.
5. China has (many)
people than any other country in
the world.
6. The blue whale is (heavy)
animal in the world.
7. Which is (big),
Portugal or Spain?
8. Travelling by plane is
(comfortable) than
travelling by car.

107 / 84

(young)
18. Switzerland is one of (rich)
countries in the world.
19. People in Africa are the (poor)
in the world.
20. Alexander the Great was a
(good) leader
than Xerxes.
Points:/ 40
Points:/ 40
D. Put in than, of, in:
1. Who's the tallest boy
class?
2. Her shoes are prettier
mine.
3. Parachuting is the most exciting
sportall.
4. Which is the hottest month
the year?
5. Mt Olympos is higher
Mt Parnassos.
Points:/ 15

Tick what's true for you:

Now I can:		
compare between two things or		
people		
compare between		
things/persons		
make knowledge quizzes		
answer or write a geography		
questionnaire		
use the Internet to get		
information about things		
Learning strategies in English		
LISTENING		
I try to understand the general		
meaning		
I try to understand every word		
I daydream		
I like it when my teacher speaks		
English		

APPENDIX

It's your choice!

UNIT 4 CHRISTMAS EVERYWHERE

LESSON 2

Activity A. **Role-play cards**

cousin Nick model car **Price \$19.99**

father After shave

Price \$24.99

grandma chocolate

Price \$9.99

111 / 138

grandpa slippers

Price \$19.99

mother perfume

Price \$24.99

sister Maria doll

Price \$15.99

LESSON 3

Activity A.

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

112 / 138-139

A letter to Santa

- 1 Snowflakes softly falling Upon your window they play.
- 2 Your blankets snug around you, Into sleep you drift away.
- 3 I bend to gently kiss you, when I see that on the floor
- 4 there's a letter, neatly written, I wonder who it's for.
- 5 I quietly unfold it making sure you're still asleep.
- 6 It's a Christmas list for Santa one my heart will always keep.
- 7 It started just as always with the toys seen on TV,
- 8 A new watch for your father and a winter coat for me.
- 9 But as my eyes read on I could see that deep inside

- 10 there were many things you wished For that your loving heart would hide.
- 11 You asked if your friend Molly could have another Dad;
- 12 It seems her father hits her and it makes you very sad.
- 13 Then you asked dear Santa if the neighbors down the street
- 14 Could find a job, that he might have some food, and clothes, and heat.
- 15 You saw a family on the news whose house had blown away,
- 16 "Dear Santa, send them just one thing,
 - A place where they can stay."

- 17 "And Santa, those four cookies that I left you for a treat,
- 18 Could you take them to the children who have nothing else to eat."
- 19 "Do you know that little bear I have the one I love so dear?
- 20 I'm leaving it for you to take to Africa this year".
- 21 "And as you fly your reindeer on this night of Jesus' birth,
- 22 Could your magic bring to everyone goodwill and peace on earth".
- 23 "There's one last thing before you go, so grateful I would be,
- 24 If you'd smile at baby Jesus in the manger by our tree."

- 25 I pulled the letter close to me I felt it melt my heart.
- 26 Those tiny hands had written what no other could impart.
- 27 "And a little child shall lead them," was whispered in my ear
- 28 As I watched you sleep on Christmas Eve while Santa Claus was here.

Author: Unknown

(authentic from: geocities.com)

Unit 5 READY FOR ACTION

LESSON 2

Activity A.

Students work in pairs. Each pair should decide how they can organize a small project to inform

116 / 139-140

pupils in other schools around the world about environmental problems in our town/city/country. You must think of 2 or 3 activities that you can prepare with your partner and make a list. Think of using the Internet - email or chat room - sending photographs, preparing a small video, drawings, recommending relevant websites or books in English, preparing a poster or a leaflet, etc. You've only got 3 days to prepare your project. **Discuss with your partner:**

- a) Which problem(s)?
- b) Which activities and when? (Use the diary below), and finally,
- c) Before you start tell the rest of the class about your project.

Ideas for organizing activities:

- ✓ Produce leaflets or brochures to inform people
- ✓ Produce posters for the school or other public places in your area

- ✓ Organize an exhibition with drawings showing the problem
- ✓ Collect articles, posters, pictures and other material relevant to the problem of excess rubbish and recycling
- ✓ Use material that can be recycled to make new objects and present them
- ✓ Prepare a school newspaper
- ✓ Prepare an exhibition of photographs on the problem
- ✓ Prepare a small video
- ✓ Organize an exhibition with all the material collected and give a

talk or ask some expert give a presentation

Relevant sources and websites for the Unit

Websites

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

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

www.epa.gov/recyclecity/ ⇒Full of activities and games for children that develop the idea of saving energy and reducing waste.

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

www.greenvalley.com/coloring/colorme1.htm ⇒ Recycling colouring

Book for Kids.

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

<u>www.oikologos.gr</u> ⇒Greek emagazine on ecology.

Articles in Books & Magazines - Readers, etc.

- Γλώσσα Ε΄ Δημοτικού «Της Γλώσσας Ρόδι και Ροδάνι» α΄ τεύχος (1ος τόμος, σελ. 26-27) ΗΕΙΜΕΡΑ.
- (σελ. 43-46) Resources.
- Φυσικά Ε΄ Δημοτικού «ΕΡΕΥΝΩ ΚΑΙ ΑΝΑΚΑΛΥΠΤΩ» Βιβλίο Μαθητή (1ος τόμος, σελ. 52-54) Rubbish and Recycling (3ος τ. σελ 113-117) Noise

- ΟΙΚΌ ΤΗΣ ΚΑΘΗΜΕΡΙΝΗΣ,
 ΙΑΝΟΥΑΡΙΟΣ 2006, ΤΕΥΧΌΣ 40
 (σελ. 36-38)
- OXFORD BOOKWORMS
 FACTFILES OXFORD UNIVERSITY
 PRESS.

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

"Rainforests" by Rowena Akinyemi

LESSON 3

Οδηγός του καλού επισκέπτη στο Ζαγόρι

 Αν θέλετε να σταθείτε για να ξαποστάσετε δίπλα σε ένα ποτάμι ή στο δάσος, αποφεύγετε τη χρήση σαπουνιών ή άλλων ουσιών που ρυπαίνουν και απειλούν την ευαίσθητη χλωρίδα και πανίδα της περιοχής.

 Όταν απολαμβάνετε μια βόλτα στη φύση, καλό είναι να είστε εφοδιασμένοι με μια σακούλα για τα

απορρίμματα σας. Τα σκουπίδια είναι μεν στοιχείο του σύγχρονου πολιτισμού μας, δεν έχουν όμως καμία θέση στη φύση.

- Αποφεύγετε τη δυνατή μουσική, τις φωνές ή την πρόκληση δυνατών θορύβων. Η φύση παίζει τη δική της ωραία μουσική.
- Σε κάποιες ταβέρνες της περιοχής ίσως σας προσφέρουν παράνομο κυνήγι (π.χ. αγριόγιδο ή ζαρκάδι), σε «αλμυρή» βέβαια τιμή. Αρνηθείτε να καταναλώσετε παράνομο κυνήγι, καθώς έτσι ενθαρρύνετε την εξαφάνιση της σπάνιας άγριας

πανίδας της περιοχής από επαγγελματίες που θησαυρίζουν εις βάρος όλων μας.

 Αποφεύγετε να κόβετε λουλούδια καθώς, εν αγνοία σας, μπορεί να κόψετε ένα από τα σπάνια, προστατευόμενα και ενδημικά φυτά της περιοχής.

Language Focus: Recycling

Players: 2-4

O You Need: 1 board, 1 dice, 1

counter each, 1 pencil and 1

truck card each (which you can

photocopy from the Pupil's

book and cut out).

How to play:

- 1. Choose a different counter each and place it on 'start'. Then choose one of the recycling trucks (Glass, paper, Plastic or Aluminium)
- 2. Throw the dice once each in turn. The player with the highest number goes first.
- 3. Take it in turns to throw the dice and move your counter around the board.
- 4. When you land on a square you see what item you are on. If you have it in your truck you delete it. If not, the next player goes on to

throw the dice.

- 5. Bonus: If you throw a 6, you can throw the dice again (max. 3 times).
- 6. The winner is the first to eliminate all the recycling from his/her truck.

THE RECYCLING GAME

Unit 6 GOOD, BETTER, BEST

LESSON 1-3

Activity A.

Think of a product that you like and write an advertisement. Try to think of as many advantages as you can to persuade your customers to buy this product. Use a lot of superlatives. Draw the product in

127 / 143-144

the box or stick a photo if you have one. Use the ideas below to help you:

There are no wor	ds to describe the
new	
It is the newest/b	est/smallest/
cleverest etc	in the market.
You can	with it. It can
change your life!	Buy it now!

HOW TO WRITE A GOOD ADVERT

- Remember AIDA: Attention, Interest, Desire, Action.
- 1. Attention: This is generally achieved by the main title of the advert. You should make some sort of promise.
- 2. Interest: Through the main text you try and relate to what the reader thinks about the issues concerned.
- 3. **Desire:** The reader of the advert must want what you are advertising.
- 4. Action: decide what you want the reader to do.

Tips:

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

- Use language that your reader uses.
- Use short sentences.
- Use bullet points and short paragraphs.
- Get the reader involved. Refer to the reader as 'you'.
- Try to incorporate something new, innovative, exciting, challenging people are attracted to new things.
- Stress what is unique.

APPENDIX Discover Grammar

UNIT 4

Facts and habits vs. actions happening now

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

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

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

always, usually, often, sometimes, rarely/seldom, never, every day,

Simple Present once a day/week/month/year,
Present Continuous now, at the moment, at present, today, this week / month / year

Feelings

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

These verbs do not usually have a continuous tense, because they describe a state and not an action (see also Unit 1 - Likes, dislikes and preferences)

e.g. You look nice in your new coat! / It tastes delicious. What is it?

UNIT 5

Talking about intentions

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

- A. Simple future will
- B. be going to
- C. Present continuous (future meaning)

A. Simple future - will

We use will

when we decide to do something at the time of speaking

with words like: I think, probably e.g. Ok. I'll come with you. / Will you get me some eggs from the super market? / They will probably come later.

Affirmative		Interrogative
Long	Short	
form	form	
I will play	l'll play	Will I play?
You will	You'll	Will you play?
play	play	
He will	He'll play	Will he play?
play		
She will	She'll	Will she play?
play	play	
It will	It'll play	Will it play?
play		
We will	We'll play	Will we play?
play		
You will	You'll	Will you play?
play	play	
They will	They'll	Will they play?
play	play	

Negative		
Long form	Short form	
I will not play	I won't play	
You will not play	You won't play	
He will not play	He won't play	
She will not play	She won't play	
It will not play	It won't play	
We will not play	We won't play	
You will not play	You won't play	
They will not play	They won't play	

Short answers		
Will you come?	Yes, I will. / Yes, we will. • No, I won't. /No, we won't.	
Will he/she/it come?	Yes, he/she/it will. ● No, he/she/it won't.	
Will they come?	Yes, they will. • No, they won't.	

We can use these time expressions with the simple future: tomorrow,

135 / 156

next week/month/year, soon, later

B. be going to

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

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

Affirmative	Negative	Interrogative
I'm going to meet Jim	I'm not going to meet Jim	Am I going to meet Jim?
You're		Are you going to meet Jim?

He's going to meet Jim	MAINA TA	Is he going to meet Jim?
She's going to meet Jim	MAINA TA	Is she going to meet Jim?
It's going to meet Jim	It's not going to meet Jim	Is it going to meet Jim?
We're going to meet Jim	IOOIDO TO	Are we going to meet Jim?
You're going to meet Jim		Are you going to meet Jim?
They're going to meet Jim	They're not going to meet Jim	Are they going to meet Jim?

C. Present continuous (future meaning)

We can use the Present continuous tense to talk about plans or arrangements we've made for the future.

e.g. We're visiting our grandmother tomorrow.

Abilities, obligations, advice

In English we use verbs like can, must, should to talk about abilities and obligations or to give advice. These verbs are called modal verbs.

They go before other verbs.

They are always followed by the base form of these verbs.

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

Can / Can't

We use can to talk about ability in the present and the future. e.g. Mary can swim very well, but her brother can't. He's afraid of water.

Must / Mustn't

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

- e.g. We must follow the rules.
- Should / Shouldn't
 We use should to give advice to

people. We often use think with should.

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

What do you think I should do?

✓NOTE: Must is stronger than should.

139 / 157

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

UNIT 6

Comparatives

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

- e.g. Bob is taller than Mark. / Your car is bigger than mine.
- Short adjectives: Add -er to short adjectives to make the comparative form.

strong - stronger

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

• Long adjectives: With long adjectives we use the word more before the adjective to make the comparative form. e.g. beautiful - more beautiful

Superlatives

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

- Short adjectives: To form the superlative of short adjectives, we put the word the before the adjective and add the ending -est. clever cleverest
- ✓NOTE: If the adjective ends in -y, you take off -y and you add -iest. lazy laziest / crazy craziest / pretty prettiest

• Long adjectives: To make the superlative form of a long adjective, we put the words the most before the adjective. expensive - the most expensive / difficult - the most difficult

Be careful! Some adjectives have irregular comparative and superlative forms.

good	better	best
bad	worse	worst
many/much	more	most
little	less	least

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

APPENDIX

NORWAY FINLAND SWEDEN RUSSIA AUGUST COCON COC

MAPS

Athens Metro Map

London Tube Map

Map on the pp 150-151

- English as official language and mother tongue
- English as official language
- English as one of the official languages
- 1. CANADA
- 2. QUEBEC
- 3. UNITED KINGDOM
- 4. UNITED STATES OF AMERICA
- 5. JAMAICA
- 6. PUERTO RICO
- 7. BELIZE
- 8. GUIANA
- 9. SIERRA LEONE
- 10. LIBERIA
- 11. GHANA
- 12. ST. HELENA
- 13. FALKLAND ISLANDS

146 / 166-167

- **14. MALTA**
- 15. PAKISTAN
- 16. NEPAL
- **17. TOGO**
- 18. NIGERIA
- **19. INDIA**
- 20. MARSHALL ISLAND
- 21. BANGLADESH
- 22. CAMEROON
- 23. KENYA
- 24. SEYCHELLES
- 25. SRI LANKA
- 26. PAPUA NEW GUINEA
- 27. UGANDA
- 28. TANZANIA
- 29. RWANDA
- 30. MALAWI
- 31. AUSTRALIA
- 32. ZAMBIA
- 33. ZIMBABWE
- **34. MAURITIUS**
- 35. NAMIBIA

- **36. BOTSWANA**
- **37. SOUTH AFRICA**
- **38. NEW ZEALAND**

1- WORLD MAP

2- WORLD MAP

Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότητάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα με τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦΕΚ 1946, 108, Α΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.