

Contents

LESSONS		GRAMMAR	pp.
1	My family 🎵 Who's this? Who's that?	• Question Words	4-5
2	Bye bye, Greece!	• The verb "have got" • there is - there are • some - any	6-7
3	Welcome to England!	• Possessive Adjectives • Possessive Case (1)	8-9
4	Our new house 🎵 Look around, look behind ...	• Possessive Case (2) • Prepositions of Place	10-11
5	Our new school	• The verb "can" • Countries & their adjectives	12-13
6	Students of the World	• Imperative • Let's (not)	14-15
7	At the aquarium	• Regular Plural Nouns • Irregular Plural Nouns	16-17
8	I'm hungry	• Countable Nouns • Uncountable Nouns (1)	18-19
9	Email from Australia	• many, much, plenty of / a lot of • very	20-21
10	Food shopping	• Uncountable Nouns (2) • How many ...? / How much ...?	22-23
11	Internet chat 🎵 Oh, my God! Is it yours?	• Possessive Pronouns	24-25
12	The Alexious' party	• Subject & Object Pronouns	26-27
13	My everyday life	• Present Simple - Affirmative (1) • Adverbs of Frequency	28-29
14	Sven's weekends 🎵 It's the weekend!	• Present Simple - Affirmative (2) • Prepositions of Time	30-31
15	Christmas on the beach!	• Present Simple (3) - Interrogative & Negative	32-33
16	Morning gossip	• The time	34-35
17	Bears and Hippos	• The "how" questions	36-37
18	Helen's scrapbook	• Adverbs of Manner	38-39
19	A geography problem	• Subject & Object Pronouns • Possessive Adjectives & Pronouns	40-41
20	We're living in the UK now 🎵 Let the music last for ever!	• Present Continuous (1) - Affirmative	42-43

LESSONS		GRAMMAR	pp.
21	Looking for Nessie	• Present Continuous (2) - Interrogative & Negative	44-45
22	Goodbye Scotland ♪ I'm singing, you're watching	• Present Simple VS Present Continuous	46-47
23	I hate my phone	• Prepositions of Place: in, on, at	48-49
24	A cold Sunday	• be going to	50-51
25	Around the fireplace ♪ Why, oh, why?	• The verb "can" • The verb "must"	52-53
26	A winter night's dream	• Future Simple	54-55
27	He's a nice boy after all! ♪ Will you please ...?	• be going to VS Future Simple	56-57
28	Jason's weekend out	• Past Simple of the verb "be" • there was - there were	58-59
29	I love you, grandma! ♪ It's just how the story goes!	• The verb "could"	60-61
30	Our school magazine	• Past Simple: Regular verbs (1) - Affirmative	62-63
31	Mum, sweet mum!	• Past Simple: Regular verbs (2) - Interrogative & Negative	64-65
32	It's Mother's day	• Past Simple: Irregular verbs	66-67
33	Lilly the bilby ♪ Running for my life	• Past Continuous (1) - Affirmative	68-69
34	What a scare!	• Past Continuous (2) - Interrogative & Negative	70-71
35	Plans for a school party	• The Comparative Degree of Adjectives	72-73
36	A strange year ♪ Smallest dogs, biggest fish	• The Superlative Degree of Adjectives	74-75
All My Songs			76-77
Christmas Songs			78-79
Word list - Phrases			80-83
Oral Practice			84

Teacher's Notes		
Lesson Plan		86-87
Coursebook answer key & listening transcripts		88-92
Quizzes & Tests		93-116

LESSON

1

MY FAMILY


A1. Listen, say and learn.

1. family	οικογένεια
2. name	όνομα
3. Greece	Ελλάδα
4. last name	επίθετο
5. sister	αδερφή
6. parents	γονείς
7. mum / mother	μαμά / μητέρα
8. dad / father	παππάς / πατέρας
9. Greek	Έλληνας, Ελληνίδα
10. English	Άγγλος, Αγγλίδα

11. teacher	δάσκαλος, δασκάλα
12. businessman	επιχειρηματίας
13. brother	αδερφός
14. England	Αγγλία

PHRASES

- How old are you? = Πόσων χρόνων είσαι;
I'm ten years old. = Είμαι 10 χρόνων.
- Where are you from? = Από πού είσαι;
I'm from Greece. = Είμαι από την Ελλάδα.

A2. Write in English.

- Ελλάδα : *Greece*
- Έλληνας, Ελληνίδα : *Greek*
- Αγγλία : *England*
- Άγγλος, Αγγλίδα : *English*
- όνομα : *name*
- επιχειρηματίας : *businessman*
- επίθετο : *last name*

A3. Write in English and learn.

- αδερφός : *brother*
- παππάς / πατέρας : *dad / father*
- οικογένεια : *family*
- γονείς : *parents*
- αδερφή : *sister*
- μαμά / μητέρα : *mum / mother*
- δάσκαλος, δασκάλα : *teacher*

A4. Choose and fill in.

a. last name - businessman - parents - English

- These are my *parents*.
- My father is a(n) *businessman*.
- Paul is *English*. He's from London.
- My *last name* is Alexiou.

b. Greece - teacher - sister - brother

- Miss White is a *teacher* at my school.
- This is Jason. He's my *brother*.
- Helen is my *sister*.
- I'm from *Greece*.

A5. Find and match.

- a. 1. I'm from England. I'm a a. English.
 2. I'm Greek. I'm from d b. from?
 3. Where are you b c. is Helen.
 4. My sister's name c d. Greece.
- b. 1. This is my mum. d a. is Jason.
 2. This is my dad. b b. He's a doctor.
 3. What's your c c. name?
 4. My brother's name a d. She is a teacher.


B1. Listen and read.

Hello!
My name is Jason and
I'm from Greece.
My last name is Alexiou
and I'm 10 years old.


This is Helen. She's my sister.
She's 11 years old.

These are my parents:
my mum and my dad.
My dad is Greek and my mum is English.
Mum is 36 years old and she's a teacher.
Her name is Margaret.
Dad is 38 years old and he's a businessman.
His name is Peter.


B2. Read and tick.

- | | True | False |
|------------------------------------|-------------------------------------|-------------------------------------|
| 1. Jason is eleven years old. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 2. Jason is Helen's brother. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 3. Helen's last name is Alexiou. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 4. Jason's mother is from England. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 5. Jason's father is English. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |

B3. Answer the questions.

He's ... / She's ... / It's ...

Yes, he/she is.
No, he/she isn't.

- | | |
|--|---|
| 1. How old is Jason?
<i>He's ten years old.</i> | 1. Is Jason Greek?
<i>Yes, he is.</i> |
| 2. Where is he from?
<i>He's from Greece.</i> | 2. Is his mother a teacher?
<i>Yes, she is.</i> |
| 3. What's his sister's name?
<i>It's Helen.</i> | 3. Is his father English?
<i>No, he isn't.</i> |
| 4. How old is she?
<i>She's eleven years old.</i> | 4. Is his sister 10 years old?
<i>No, she isn't.</i> |

C. Work in pairs. Ask and answer.

- What's your name?
- *My name is ...*
- What's your last name?
- *My last name is ...*
- Where are you from?
- *I'm from ...*


- How old are you?
- *I'm ... years old.*
- What's your father's name?
- *My father's name is ...*
- What's your mother's name?
- *My mother's name is ...*


D. Sing along.

Who's this? Who's that?

(see p. 76)


A1. Listen, say and learn.

1. magazine	περιοδικό
2. short story	διήγημα
3. cry	ουρλιάζω / κλαίω
4. wolf	λύκος
5. shepherd	βοσκός
6. shout	φωνάζω, ουρλιάζω
7. arrive	φτάνω
8. laugh	γελάω
9. fool	κοροϊδεύω / ανόητος, κορόιδο
10. real	αληθινός, πραγματικός

11. attack	επιτίθεμαι (σε) / επίθεση
12. sheep	πρόβατο
13. no-one / nobody	κανείς
14. twice	δύο φορές

PHRASES

- there was once a shepherd = ήταν μια φορά (κι έναν καιρό) ένας βοσκός
- play a trick on someone = κάνω φάρσα σε κάποιον
- I'm all alone = είμαι ολομόναχος
- any more = πια

A2. Write in English.

1. επιτίθεμαι (σε) / επίθεση : *attack*
2. κοροϊδεύω / ανόητος, κορόιδο : *fool*
3. φωνάζω, ουρλιάζω : *shout*
4. περιοδικό : *magazine*
5. γελάω : *laugh*
6. βοσκός : *shepherd*
7. δύο φορές : *twice*

A3. Write in English and learn.

1. φτάνω : *arrive*
2. λύκος : *wolf*
3. κανείς : *no-one / nobody*
4. ουρλιάζω / κλαίω : *cry*
5. διήγημα : *short story*
6. πρόβατο : *sheep*
7. αληθινός, πραγματικός : *real*

A4. Choose and fill in.

a. **sheep - laugh - attacked - fool**

1. A dog *attacked* my cat. I was scared.
2. Alex can't *fool* me. I know this trick.
3. There are a lot of *sheep* on this farm.
4. I like Ben. He always makes me *laugh*.

b. **real - arrive - shouted - no-one**

1. Is this a(n) *real* story, grandpa?
2. We weren't quiet and the teacher *shouted* at us.
3. I think my daughter will *arrive* at 8:00.
4. There is *no-one* in the house. We're alone.

A5. Choose and circle.

1. John writes amazing ____!
 - a. wolves
 - b. short stories**
2. When I was little, I was afraid of the big bad _____.
 - a. fool
 - b. wolf**
3. My grandpa is a _____ and he's got 100 sheep.
 - a. shepherd**
 - b. magazine
4. Let's _____ a trick on Mike. It will be fun!
 - a. arrive
 - b. play**
5. Listen! The baby is _____ in her room.
 - a. crying**
 - b. fooling
6. In my free time, I like reading sports _____.
 - a. magazines**
 - b. short stories


B1. Listen and read.

Sven Olafsen's short story
for this month:

THE BOY WHO CRIED WOLF


There was once a shepherd boy who lived in a small village.

One day, he played a trick on the people of the village.

"Wolf! Wolf!" he shouted.

The village people arrived to help him, but there was no wolf.

The boy laughed, "Ha, ha! I fooled you!".

The next week, he played that trick on the village people again.

Then one day, a real wolf attacked his sheep. The boy
cried for help, but no-one arrived. He was all alone,
because no-one believed him
any more.


B2. Read and tick.

1. Sven's story is in the school magazine.
2. The shepherd boy lived in a small town.
3. The boy never fooled the village people.
4. The village people believed the boy twice.
5. They helped him when a real wolf attacked his sheep.

True	False
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>

B3. Read the story again and put the sentences in the correct order.

1. Nobody believed the shepherd boy. **5**
2. The village people arrived to help the boy. **2**
3. A real wolf attacked the boy's sheep. **4**
4. The shepherd boy played a trick on the people of the village. **1**
5. The shepherd boy fooled the people of the village again. **3**


C. Read the sentences first. Then listen and number from 1 to 5.

She cooked dinner. **4**

She cleaned up the house. **1**

She washed some clothes. **3**

She watched TV. **2**

She relaxed on the sofa. **5**

Hello, children!

Christmas Songs

Jingle bells

Jingle bells, jingle bells
jingle all the way!
Oh, what fun it is to ride
in a one-horse open sleigh!

Dashing through the snow
in a one-horse open sleigh.
Over the fields we go
laughing all the way!

Bells on bob-tails ring
making spirits bright!
What fun it is to ride and sing
a sleigh song tonight!

Jingle bells, jingle bells
jingle all the way!
Oh, what fun it is to ride
in a one-horse open sleigh!

We wish you a Merry Christmas

We wish you a Merry Christmas!
We wish you a Merry Christmas!
We wish you a Merry Christmas,
and a Happy New Year!

Good tidings we bring
to you and your kin.
Good tidings for Christmas
and a Happy New Year!

We wish you a Merry Christmas!
We wish you a Merry Christmas!
We wish you a Merry Christmas,
and a Happy New Year!


**All I want for Christmas
(is my two front teeth)**

All I want for Christmas
is my two front teeth,
my two front teeth,
see my two front teeth!

Gee, if I could only
have my two front teeth,
then I could wish you
"Merry Christmas!"

It seems so long since I could say
"Sister Susie sitting on a thistle!"
Gosh oh gee, how happy I'd be,
if I could only whistle (thhh)!

WORD LIST

A

(aero)plane αεροπλάνο (23)
a few μερικοί (26)
a little λίγο (2, 14)
a lot πολύ (15)
above πάνω από (25)
after μετά από (13)
again πάλι, ξανά (23)
age ηλικία (6, 29)
airport αεροδρόμιο (22)
alone μόνος (8)
also επίσης (4)
always πάντα (11)
amazing εκπληκτικός (7, 24)
angrily θυμωμένα (18)
angry θυμωμένος (18)
animal ζώο (17)
anonymous ανώνυμος (18)
anonymously ανώνυμα (18)
another άλλος ένας (32)
anything τίποτα (27)
aquarium ενυδρείο (κτίριο) (7)
arrive φτάνω (30)
ask ρωτώ / ζητώ (31, 34)
attack επιτίθεμαι (σε) / επίθεση (30)
aunt θεία (12)

B

bake ψήνω (στον φούρνο) (32)
band μπάντα, μουσικό συγκρότημα (22)
bar (of chocolate) "πλάκα" (σοκολάτας) (10)
bathroom μπάνιο (4)
beach παραλία (15)
bear αρκούδα (16)
beautiful όμορφος (4, 9)
because επειδή (16)
bedroom υπνοδωμάτιο (4)
beginning αρχή, ξεκίνημα (36)
believe πιστεύω (15, 23)
best ο καλύτερος (3)
birthday γενέθλια (11)
boat βάρκα (21)
boring βαρετός (16, 27)
bread ψωμί (8)
breakfast πρωινό (13)
brother αδερφός (1)
burn καίω (31)
businessman επιχειρηματίας (1)
busy απασχολημένος (11)
but αλλά (2)
buy αγοράζω (10, 29)

C

cafeteria καφετέρια (35)
call καλώ στο τηλέφωνο / κλήση (23)
call αποκαλώ, ονομάζω (33)
carton (of juice) κουτί (με χυμό) (10)
celebrate γιορτάζω (32)
celebrity διασημότητα (28)
cell phone κινητό τηλέφωνο (23)
chat φιλική συζήτηση, κουβεντούλα (28)
cheese τυρί (8)
choose επιλέγω, διαλέγω (18)
Christmas Χριστούγεννα (15)
city πόλη (6)
class τάξη (16)
classmate συμμαθητής, συμμαθήτρια (9, 27)
clear καθαρός (18)
clearly καθαρά (18)
clothes ρούχα (29)
cloud σύννεφο (15)
come out βγαίνω έξω (34)
come έρχομαι (19)
come from κατάγομαι από (19)
comfortable άνετος, αναπαυτικός (4, 35)
company εταιρεία (2)
cook μαγειρεύω (20)
country χώρα (5)
cousin ξάδερφος, ξαδέρφη (2)
cry σερπιάζω (εδώ) / κλαίω (30)
cryptonym κρυπτόνυμο, ψευδώνυμο (18)
cupboard ντουλάπι (8)

D

dad μπαμπάς (1)
dance χορεύω / χορός (12)
dancer χορευτής, χορεύτρια (12)
dangerous επικίνδυνος (7)
daughter κόρη (3)
diary ημερολόγιο (2)
different διαφορετικός (17)
dinner δείπνο (20)
dirty βρώμικος (31)
do κάνω (14, 29)
dolphin δελφίνι (7)
dream όνειρο (4, 26)
drink πίνω (8, 12)
drive οδηγώ (21)
during κατά τη διάρκεια (23, 33)

E

Earth Γη (26)
earthquake σεισμός (34)
Easter Πάσχα (33)
easy εύκολος (18)

eat τρώω (7)
elementary school δημοτικό σχολείο (9)
email ηλεκτρονικό μήνυμα (6)
embarrassing ντροπιαστικός (36)
end τέλος (35)
enemy εχθρός (33)
England Αγγλία (1)
English Άγγλος, Αγγλίδα (1)
enough αρκετός (29)
Europe Ευρώπη (2)
European Ευρωπαίος / ευρωπαϊκός (5)
everybody όλοι (3, 36)
everyday καθημερινός (13)
everyone όλοι (3, 36)
everything τα πάντα, όλα (31)
exactly ακριβώς (29)
example παράδειγμα (17)
excited ενθουσιασμένος (22)
exciting συναρπαστικός (35)
expensive ακριβός (35)

F

family οικογένεια (1, 11)
famous διάσημος (21, 35)
fantastic φανταστικός, υπέροχος (28)
fast γρήγορα / γρήγορος (16)
father πατέρας (1)
favourite αγαπημένος (6, 28)
feed ταίζω (7)
feel νιώθω, αισθάνομαι (21)
finally τελικά (36)
find βρίσκω (6, 31)
fireplace τζάκι (24)
first πρώτα (12)
floor πάτωμα (31)
flour αλεύρι (8)
food τρόφιμα, φαγητό (10)
fool κοροϊδεύω / ανόητος, κοροϊδο (30)
forest δάσος (17)
forget (to) ξεχνώ (να) (18)
fox αλεπού (33)
France Γαλλία (5)
French Γάλλος, Γαλλίδα / Γαλλικά (5)
fridge ψυγείο (8)
friend φίλος (9)
friendly φιλικός (9)
full (of) γεμάτος (από) (12)
funny αστείος (5, 36)

G

garage γκαράζ (4)
garden κήπος (4, 14)
genius ιδιοφυΐα (11)
geography γεωγραφία (19)

EXTRA ORAL PRACTICE


About you

- What's your name?
- How old are you?
- When is your birthday?
- Where are you from?
- Where do you live?
- What colour are your eyes?
- What colour is your hair?


About your family

- What's your father's name?
- What's your mother's name?
- Have you got any brothers or sisters?
- Who is the oldest person in your family?

About your house

- Do you live in a house or a flat?
- How many rooms are there in your house?
- What's in your bedroom?
- What colour is your bedroom?
- Have you got a garden?


About your hobbies and sports

- Have you got any hobbies?
- What's your favourite sport?
- Which football / basketball team is your favourite?
- What do you usually do in your free time?


About your school

- What school do you go to?
- What class are you in?
- What's your teacher's name?
- How many students are there in your class?
- What time do you do your homework?


About the things you like

- Do you like reading books?
- What's your favourite colour?
- What's your favourite food?
- What's your favourite film?
- What's your favourite school subject?
- What's your favourite animal?


About the things you can do

- Can you ride a bike?
- Can you speak English?
- Can you cook?
- Can you run fast?
- Can you sing?

